

DOCUMENT RESUME

ED 097 246

SO 007 806

AUTHOR Boulding, Elise; Passmore, J. Robert
TITLE Bibliography on World Conflict and Peace.
INSTITUTION American Sociological Association, Washington, D.C.;
Consortium on Peace Research, Education, and
Development, Boulder, Colo.
PUB DATE Aug 74
NOTE 82p.
AVAILABLE FROM Bibliography Project, c/o Dorothy Carson, Institute
of Behavioral Science, University of Colorado,
Boulder, Colorado 80302 (\$2.50; make checks payable
to Boulding Projects Fund)
EDRS PRICE MF-\$0.75 HC Not Available from EDRS. PLUS POSTAGE
DESCRIPTORS Bibliographies; *Conflict Resolution; Development;
Disarmament; Environment; *Futures (of Society);
*Global Approach; Instructional Materials;
International Education; International Law;
International Organizations; *Peace; Political
Science; Social Action; Systems Approach; *World
Affairs
IDENTIFIERS *Nonviolence

ABSTRACT

This bibliography is compiled primarily in response to the needs of teachers and students in the new field of conflict and peace studies, defined as the analysis of the characteristics of the total world social system which make peace more probable. The introduction includes some suggestions on how to use the bibliography, sources of literature on war/peace studies, and a request to users for criticisms and suggestions. Books, monographs, research reports, journal articles, or educational materials were included when they were: (1) related to conflict management at every social level, (2) relevant to nonviolence, and (3) classic statements in an academic specialization, such as foreign policy studies when of particular significance for conflict studies. A subject guide to the main categories of the bibliography lists 18 major topics with various numbered subdivisions. The main body of the bibliography lists citations by author and keys them to the topic subdivisions. Lists of collections, annuals, and series, of periodicals and serials, and of bibliographies and abstracts complete the guide.

(JH)

BIBLIOGRAPHY
ON
WORLD CONFLICT AND PEACE

PERMISSION TO REPRODUCE THIS
COPYRIGHTED MATERIAL BY MICRO-
FICHE ONLY HAS BEEN GRANTED BY
Elise Boulding

TO ERIC AND ORGANIZATIONS OPERAT-
ING UNDER AGREEMENTS WITH THE NA-
TIONAL INSTITUTE OF EDUCATION
FURTHER REPRODUCTION OUTSIDE
THE ERIC SYSTEM REQUIRES PERMIS-
SION OF THE COPYRIGHT OWNER

Prepared by
Elise Boulding and J. Robert Passmore

with the assistance of
Maureen Carson
Bill Ferrall
Dorothy Carson
Judy Fukuhara

BEST COPY AVAILABLE

for the
American Sociological Association
Committee on the Sociology of World Conflicts

and the
Consortium on Peace Research, Education and Development

August 1974

\$2.50

ED 097216

SP 007806

Additional copies may be ordered from

Bibliography Project
c/o Dorothy Carson
Institute of Behavioral Science
University of Colorado
Boulder, Colorado 80302

Please make checks payable to BOULDING PROJECTS FUND

BEST COPY AVAILABLE

Table of Contents

Introduction.	ii
Criteria for Inclusion of Items.	iii
Some Suggestions on How to Use the Bibliography.	v
Some Sources of Literature on War/Peace Studies.	vi
Our Request to Users	vii
Subject Guide to the Bibliography	1
Bibliography on World Conflict and Peace.	4
Collections, Annuals, and Series.	59
Periodicals and Serials	61
Bibliographies and Abstracts.	65

Introduction

A joint product of the American Sociological Association's Committee on the Sociology of World Conflicts and the Consortium on Peace Research, Education and Development (COPRED), this bibliography has been compiled primarily in response to the needs of teachers and students in the new field of conflict and peace studies. We believe, however, that it will also benefit researchers, practitioners in the field of conflict management and lay persons concerned with the issues of global conflict and peacemaking. Since the Committee on the Sociology of World Conflicts has previously outlined the field of conflict and peace studies for sociologists, we have utilized this definition in selecting the materials to be included. Although this statement was prepared in terms of concepts and subject domains familiar to sociologists, we have nevertheless drawn on all the social sciences in compiling this list. The committee suggests that the field has previously given the following labels:

. . . war and peace, international conflict transnational relations, imperialism, and international relations. In other words, we are interested in large collectivities such as nation states, ethnic groups, political movements, and religions, who conflicting relations both involve and may transcend national state boundaries. In order to comprehend such conflicts, we must also take into account the non-conflicting relations at least insofar as they affect the awareness of conflicts, how they are conducted, and what their outcomes are.¹

Put in a more interdisciplinary framework, a description of the field might also read as follows:

¹Report of the Ad Hoc Committee on War and Peace Studies, Footnotes, American Sociological Association (August 1973), p. 16.

The study of those characteristics of the total world social system which make peace more probable.

Peace research represents a new kind of focus on planetary social structures that cuts across all disciplinary boundaries in the social sciences. Peace researchers are therefore recruited from economics, sociology, political science, psychology, geography, history, anthropology, with increasing participation from scholars in the humanities. Using a general systems framework, they use concepts from all kinds of fields in the study of the structures and processes of conflict and peacemaking and apply them at every level from intrapersonal, psychic conflict to international conflict. They are committed to putting planetary welfare ahead of any particular national interest.²

Criteria for Inclusion of Items

In trying to meet the needs of a variety of potential uses, we have had many difficult decisions to make about inclusion or exclusion of specific items. In general, we have used the following criteria.

1. Items should be relevant to or have obvious implications for world conflict and peace processes. Thus we have not adhered strictly to the domain of research addressed to conflict outside national boundaries, including for instance works on family conflict (e.g. Bard, Berado and E. Boulding), ethology (e.g. Ardrey, Lorenz, etc.), nonviolent community action (e.g. Charny, Shivers and Olson, Oppenheimer and Lakey, Walker), and also community conflict (e.g. Coleman, Das Gupta). Certainly the skills learned at other levels of conflict management can become relevant to the understanding of world conflicts.

2. Entries include major book-length works in the field, selected monographs and articles in scholarly journals. The following categories

² Elise Boulding, "American Friends and Peace Research," Friends Journal, XX, 4 (February 15, 1974), 100-103.

have been included:

- a) Empirical research (e.g. Cantril, Singer, Wallace, etc.)
- b) Scholarly and historical research of a comparative nature
- c) Journalistic writing which contributes significant perspectives on conflict and peace (e.g. Halberstam)
- d) Advocacy writings which have made significant contributions to scholarly research and/or public discussion (e.g. Einstein, Melman, Reves, Ardrey, Angell, Artin)
- e) Educational materials of direct use in classrooms at each level of education (see entries labeled EDUCATION)

3. Since the publication of major works on the theory of non-violent social action continues (note: Erikson [1969]; Ganguli [1973]; Sharp [1973]), we are particularly interested in attempting to include relevant works representing the several topics under NONVIOLENCE.

4. Other topics relevant to work conflict are major academic specializations in their own right, and thus we have been very selective in these areas. Foreign policy studies and materials from the existing disciplines of international relations, international studies and political science have been included only when they represent classic statements in their own field with particular significance for conflict studies or when they are of a comparative nature with theoretical implications. Bibliographies relevant to these materials have been included, however (see Dexter, Kreslins, and McGowan and Shapiro). Thus the section on BIBLIOGRAPHIES will help users find materials in topics not fully covered in the bibliography itself, such as the Sociology of War, Game Theory and specific conflicts. The other two sections on Annuals, Collections and Series and Periodicals and Serials, will also be useful in directing the reader to these other topics. Throughout the Bibliography, entries are listed by

author, and alphabetized accordingly. All Journals, however, are listed by title. Although this is not an annotated bibliography, some explanatory comments do appear after a few unusual entries and edited books. Subject-category labels appear alongside all entries in the main Bibliography.

Some Suggestions on How to Use the Bibliography

There are 18 major subject-categories (ARMS RACE, ATTITUDE, etc.), each having two or more sub-topics, which singly or in combination describe the contents of each entry in the Bibliography. These labels are fully described in the section, "Subject Guide to Bibliography on World Conflict and Peace," (pages 1-3), and we ask the reader to study this Guide both to develop an idea range of topics included and to determine how to find all references in a given area of interest. All subject-category levels border on the left margin for ease in identifying sets of related entries.

We have provided a limited number of cross-references to authors in the bibliography--from names appearing in titles and selected joint-authors. Since it was our intention to cross-reference all second authors who are also listed as first authors, it is possible, in principle at least, to derive a list of all entries for which a person is a joint-author or editor.

Finally, edited books are entered under the name of the editor, but since the editor's name rarely provides much information about the contents of the book we have decided to append to the entry either a list of contributors or an outline of the contents of the book. We have also been very selective in the inclusion of books of this type, but felt that

many are so important particularly in classroom use that we could not simply leave them out.

Some Sources of Literature on War/Peace Studies

Since some of the materials listed in the bibliography are published by organizations which specialize in peace and conflict research--and are most readily available from them--we are furnishing below a selected list of these organizations with their addresses. For a more complete list of such organizations, conferences and institutes, the reader is referred to the several "Directories" listed in the section on Bibliographies. Since these lists are out-of-date by the time they are published, they should be used with caution.

Canadian Peace Research Institute
Norman Z. Alcock, Director
119 Thonon Street
Oakville, Ontario, Canada

Center for War/Peace Studies
Robert W. Gilmore, President
Doris Shamleffer, Director of Resources
218 East 18th Street
New York, New York 10003

Gandhi Peace Foundation
221-223 Deen Dayal Upadhyaya Marg,
New Delhi 110-001
India

Gandhian Institute of Studies
P. O. Box 116
Rajghat, Varanasi-221001, India

International Peace Research Association (IPRA)
IPRA Secretariat
P. O. Box 5052
Oslo 3, Norway

Peace Science Society (International)
Department of Peace Science
3718 Locust Walk
University of Pennsylvania
Philadelphia, Pennsylvania 19174

Stockholm International Peace Research Institute (SIPRI)
Dr. Frank Barnaby, Director
Sveavägen 166
S-113 46 Stockholm
Sweden

United Nations Institute for Training and Research (UNITAR)
801 United Nations Plaza
New York, New York 10017
U.S.A.

also, UNITAR
Palais des Nations,
CH-1211
Geneva 10, Switzerland

Institute for World Order
(formerly Institute for International Order/World Law Fund)
1140 Avenue of the Americas
New York, New York 10036

World Without War Council of the United States
Office of the President
1730 Grove Street
Berkeley, California 94709

Our Request to Users

Some items have probably been misclassified due to inadequate knowledge of the book or study in question. Likewise, many items are probably missing that should be included. Please consider yourself a collaborator in this project and send us:

1. corrected classifications (with explanation of need for reclassification)
2. new items for inclusion in the list, with complete bibliographical reference and if possible a 2-sentence summary of content. We

hope to be able to prepare an annotated bibliography in the future and would like annotations for all new additions.

3. any suggestions you have for the improvement and updating of the bibliography. Send all communications to: BIBLIOGRAPHY PROJECT, c/o Dorothy Carson, Institute of Behavioral Science, University of Colorado, Boulder, Colorado 80302.

Thanks for your help,

Elise Boulding and J. Robert Passmore
for the ASA Committee on the
Sociology of World Conflicts
and the Consortium on Peace
Research, Education and Development

Subject Guide to Bibliography on World Conflict and Peace

- Aggression See, LAW; VIOLENCE
- ARMS RACE Modern Weapons and the Threat of War
1. Disarmament proposals
2. Problems of arms control and limitation
3. Deterrence theory
- ATTITUDE Attitude Research on Sources of War, Violence and Peace
1. Attitude survey and scales
2. Images, perceptions and belief systems
3. Attitude change (Also see NONVIOLENCE, 4)
4. Processes of political socialization
- CONFL PRACTICE Methodology and Practice of Conflict Management
1. Domestic conflict: negotiation, mediation, confrontation and settlement
2. Global conflict: negotiation, mediation, confrontation and settlement
3. Coalition formation to settle disputes
4. UN peacekeeping-proposals and studies
- CONFL THEORY Studies on Social Conflict
1. history and case studies of social conflict
2. Conflict theory
3. Small group experiments relevant to conflict study
4. Social causes of war and violence
- CRISIS Crisis Research
1. Crisis measurement and prediction
2. The history and development of "crises"
- Disarmament See, ARMS RACE; FUTURES, 2
- ECONOMICS Economic Studies
1. Conversion to peace economy
2. Economic and technical assistance: "development" theory
3. Dependency studies, colonialism, imperialism
4. Global impact of environmental problems: resource depletion and conflicts of interest
- EDUCATION Peace and Conflict Education
1. Conceptual frameworks for teaching conflict and peace
2. Teaching and learning methodologies
3. Curriculum development, teaching materials and syllabi

- Foreign Policy See, INTERNATIONAL, 4
- FUTURES Research on the Future
1. General research on "futures"
2. Prospects for a disarmed world
3. World order studies and research on alternate futures
4. Utopian social movements, "liberation" ideologies and techniques for social change
- INTEGRATION Integration Studies (Also see, TRANSNATIONAL)
1. Process of political integration
2. Studies of intercultural exchanges (student and other)
3. Studies of cooperation and competition, exchange behavior (both animal and human)
4. Integration theory
- INTERNATIONAL International Systems: Relations between National Governments, IGO's
1. Empirical studies (both historical-descriptive and quantitative)
2. Gaming and simulation of interactions between nations
3. Theory of international relations and diplomacy
4. Policy and decision-making of national leaders
- LAW International Law
1. General
2. Definition of "aggression"
3. New concepts of world law
- MILITARY Analysis of Military Institutions
1. Structural analysis of military institutions
2. Military-industrial-governmental complex
- NONVIOLENCE Nonviolence
1. Theory of nonviolent action and "satyagraha"
2. Studies of nonviolent action
3. Nonviolent national defense tactics and strategy
4. Social-psychological theories, socialization for nonviolence
5. Historical studies of nonviolent campaigns
6. Religious and secular pacifism
- PEACE RESEARCH Studies of the Peace Research Field
1. Literature reviews, surveys of the field of peace research
2. Agenda for, and criticism of peace research
3. Policy research and social science
- PROTEST Collective Actions Protesting War
1. Historical-descriptive-analytic studies
2. Studies of participants

TRANSNATIONAL

Transnational Systems: Global, Non-Governmental Networks

1. Non-governmental organizations and associations (NGO's)
2. Multinational business corporations
3. Other transnational networks and organizations

United Nations

See, CONFL PRACTICE, 4

VIOLENCE

Studies on Violence and Aggression: Social Psychology, Ethology, etc.

1. Socialization research, personality and culture
2. (Category deleted.)
3. Psycho-biogenetic studies and animal ethology
4. History and theory (Also see, CONFL THEORY, 4)

WARFARE

Warfare (Causes of War: see CONFL THEORY, 4)

1. Total war, nuclear war, CBR warfare (Also see, ARMS RACE)
2. Limited war
3. Revolution and guerilla warfare
4. War as a social institution: history, theory

- EDUCATION 3 Abrams, Grace and Fran Schmidt. LEARNING PEACE: A RESOURCE UNIT. Philadelphia: Jane Addams Peace Association, 1972.
- EDUCATION 3 Abrams, Grace and Fran Schmidt. SOCIAL STUDIES: PEACE IN THE TWENTIETH CENTURY. Philadelphia: Jane Addams Peace Association, 1973.
- ATTITUDE 1,2 Adorno, Theodore W.; Else Frenkel-Brunswik; Daniel J. Levinson and R. Nevitt Sauford. THE AUTHORITARIAN PERSONALITY. New York: Harper, 1950.
- INTEGRATION 1 Ake, Claude. A THEORY OF POLITICAL INTEGRATION. Homewood, Ill.: Dorsey Press, 1967.
- CONFL THEORY 4,
ECONOMICS 4 Alcock, Norman Z. THE EMPOROR'S NEW CLOTHES. Oakville, Ontario: Canadian Peace Research Institute Press, 1971.
- CONFL THEORY 2,4 Alcock, Norman Z. THE WAR DISEASE. Oakville, Ontario: Canadian Peace Research Institute Press, 1972.
- INTERNATIONAL 4,
TRANSNATIONAL 3 Alger, Chadwick F. "Decision-making in the United Nations," INTERNATIONAL ASSOCIATIONS 10, 1972, pp. 460-65.
- INTERNATIONAL 1 Alger, Chadwick F. "Interaction in a Committee of the United Nations General Assembly," in QUANTITATIVE INTERNATIONAL POLITICS: INSIGHTS AND EVIDENCE. J. D. Singer, ed. New York: Free Press, 1968.
- INTERNATIONAL
TRANSNATIONAL Alger, Chadwick F. "Problems in Global Organization," THE INTERNATIONAL SOCIAL SCIENCE JOURNAL. Evanston, Ill., 1970.
- INTERNATIONAL,
FUTURES 3 Alger, Chadwick F. "Trends in International Relations Research," in DESIGN FOR INTERNATIONAL RELATIONS RESEARCH: SCOPE, THEORY, METHODS, AND RELEVANCE. N. D. Palmer, ed. Philadelphia, Pa.: The American Academy of Political and Social Science, 1970.
- INTERNATIONAL 4,
TRANSNATIONAL 3 Alger, Chadwick F., see Guetzkow, H. S.
- Alker, Hayward R. Jr. and Bruce M. Russett. WORLD POLITICS IN THE GENERAL ASSEMBLY. New Haven, Conn.: Yale University Press, 1965.
- Alker, Hayward, see Russett, B. M.
- VIOLENCE 3,
INTEGRATION 3 Alland, Alexander. THE HUMAN IMPERATIVE. New York: Columbia University Press, 1972.
- INTEGRATION 3 Allee, C. W. COOPERATION AMONG ANIMALS. New York: H. Schumen, 1938.
- VIOLENCE 1 Allee, C. W. THE SOCIAL LIFE OF ANIMALS. New York: H. Schumen, 1938.
- INTERNATIONAL 4 Alvik, Trond. "The Development of Views on Conflict, War, and Peace Among School Children," JOURNAL OF PEACE RESEARCH, (2), 1968, pp. 171-195.
- INTEGRATION 2 American Friends Service Committee. IN PLACE OF WAR: AN INQUIRY INTO NONVIOLENT NATIONAL DEFENSE. New York: Grossman, 1967.
- American Friends Service Committee. JOURNEY THROUGH A WALL: A QUAKER MISSION TO A DIVIDED GERMANY. Philadelphia, Pa.: AFSC, 1964.

- INTERNATIONAL 4 American Friends Service Committee. PEACE IN VIETNAM: A NEW APPROACH IN SOUTHEAST ASIA. New England Edition. New York: Hill & Wang, 1967 (originally 1966).
- INTERNATIONAL 4 American Friends Service Committee. SEARCH FOR PEACE IN THE MIDDLE EAST. Greenwich, Conn.: Fawcett, 1970.
- ATTITUDE 2,
NONVIOLENCE 3,6 American Friends Service Committee. SPEAK TRUTH TO POWER: A QUAKER SEARCH FOR AN ALTERNATIVE TO VIOLENCE. Philadelphia, Pa., 1955.
- EDUCATION 2,3 American Friends Service Committee. WORKBOOK TO END WAR. 3rd Edition. Philadelphia, Pa.: AFSC, 1973.
- American Friends Service Committee, see Lauter, Paul; Yarrow, Mike.
- ECONOMICS 2 Amin, Samir. ACCUMULATION ON A WORLD SCALE: A CRITIQUE OF THE THEORY OF UNDERDEVELOPMENT. New York: Monthly Review Press, 1974 (originally publ. in French, 1971).
- INTERNATIONAL 1,
CONFL PRACTICE 4 Andemicael, Berhanykun. PEACEFUL SETTLEMENT AMONG AFRICAN STATES: ROLES OF THE UNITED NATIONS AND THE ORGANIZATION OF AFRICAN UNITY. New York: UNITAR.
- MILITARY 1 Anderson, Nels, see Reigrotski, Erich.
- Andreski, Stanislav. MILITARY ORGANIZATION AND SOCIETY. Berkeley, Calif.: University of California Press, 1968.
- INTERNATIONAL 4,
MILITARY 1,
CONFL PRACTICE 2 Angell, Norman. THE GREAT ILLUSION: A STUDY OF THE RELATION OF MILITARY POWER IN NATIONS TO THEIR ECONOMIC AND SOCIAL ADVANTAGE. New York: Garland Publishing, Inc., 1971 (originally, 1911).
- FUTURES 3 Angell, Robert C. "National Support for World Order," JOURNAL OF CONFLICT RESOLUTION, XVII, No. 3, September 1973, 429-454.
- TRANSNATIONAL 1,2,3 Angell, Robert C. PEACE ON THE MARCH. New York: Van Nostrand Reinhold, 1969.
- VIOLENCE 3 Ardrey, Robert. THE TERRITORIAL IMPERATIVE. New York: Atheneum, 1966.
- WARFARE 4 Arendt, Hannah. ON REVOLUTION. New York: Viking Press, 1963.
- Arendt, Hannah. ON VIOLENCE. New York: Harcourt, Brace & World, 1970.
- CONFL THEORY 2,
VIOLENCE 4
CONFL PRACTICE 1 Argyris, Chris. INTERVENTION THEORY AND METHOD. Reading, Mass.: Addison-Wesley, 1970.
- INTERNATIONAL 1,
WARFARE 1
CONFL THEORY 4 Aron, Raymond. THE CENTURY OF TOTAL WAR. Boston, Mass.: Beacon, 1955.
- Aron, Raymond. "Conflict and War from the Viewpoint of Historical Sociology," in International Sociological Association, ed.: THE NATURE OF CONFLICT. Paris: UNESCO, 1957.

- INTERNATIONAL 1,3,
WARFARE 1
- INTERNATIONAL 1,3
- ECONOMICS 3,4,
PROTEST 2
- CONFL THEORY 2
- INTERNATIONAL 1,
CONFL THEORY 4
- INTERNATIONAL 1
- CONFL PRACTICE 1
- ATTITUDE 2,
NONVIOLENCE 6
- CONFL PRACTICE 1
- CONFL PRACTICE 1
- INTEGRATION 3
- MILITARY 2
- WARFARE 4
- INTERNATIONAL 1,4
- Aron, Raymond. ON WAR: ATOMIC WEAPONS AND GLOBAL DIPLOMACY. Garden City, New York: Doubleday, 1958.
- Aron, Raymond. PEACE AND WAR: A THEORY OF INTERNATIONAL RELATIONS. Transl. from the French by Richard Howard and Annette Baker Fox. Garden City, New York: Doubleday, 1966.
- Artin, Tom. EARTH TALK: INDEPENDENT VOICES ON THE ENVIRONMENT. New York: Grossman, 1973. Commentary on the 1972 Dai Dong conference in Stockholm. See especially Chapter 4: "Sovereignty, War, Population."
- Axelrod, Robert. CONFLICT OF INTEREST. A THEORY OF DIVERGENT GOALS WITH APPLICATIONS TO POLITICS. Chicago, Ill.: Markham, 1970.
- Azar, Edward E. PROBE FOR PEACE: SMALL-STATE HOSTILITIES. Minneapolis, Minn.: Burgess Publishing Co., 1973.
- Azar, Edward E., ed. THE REVIEW OF PEACE SCIENCE, Vol. I, 1973. Peace Science Society (International). Oakville, Ontario: The Canadian Peace Research Institute, 1973.
Contributing Authors: Beardsley; Callahan; Eckhardt; Eldridge; Evenbeck; Hildebrand; Hopmann; Koehler; McCaughrin; Newcombe; Sloan; Sorros; Targ; Thibaut; Yanarella; Young.
- Bailey, Sidney P. PEACEFUL SETTLEMENT OF DISPUTES. New York: UNITAR, 1970.
- Bainton, Roland H. CHRISTIAN ATTITUDES TOWARD WAR AND PEACE. New York: Abingdon Press, 1960.
- Bard, Morton. "Family Intervention Police Teams as a Community Mental Health Resource," JOURNAL OF CRIMINAL LAW, CRIMINOLOGY AND POLICE SCIENCE, No. 60, 1969, 247-250.
- Bard, Morton and Joseph Zacher. "The Prevention of Family Violence: Dilemmas of Community Intervention," JOURNAL OF MARRIAGE AND THE FAMILY, XXXIII, No. 4, November 1971, 677-682.
- Barkun, Michael. LAW WITHOUT SANCTIONS. New Haven, Conn.: Yale University Press, 1968.
- Barnet, Richard J. THE ECONOMY OF DEATH. New York: Atheneum, 1969.
- Barnet, Richard J. INTERVENTION AND REVOLUTION: AMERICA'S CONFRONTATION WITH INSURGENT MOVEMENTS AROUND THE WORLD. New York: Meridian, 1968.
- Barnet, Richard J. ROOTS OF WAR, THE MEN AND INSTITUTIONS BEHIND U. S. FOREIGN POLICY. New York: Atheneum, 1972.

- CONFL THEORY 4 Barnett, Frank R.; William C. Mott and John C. Nef, eds. PEACE AND WAR IN THE MODERN AGE: PREMISES, MYTHS AND REALITIES. New York: Anchor Paperback, n.d. Contributors: Arleigh Burke; Paul C. Davis; Walter F. Hahn; Dean Acheson; Raymond A. Moore, Jr.; Richard U. Burks; Robert V. Daniels; Richard V. Allen; Charles Burton Marshall; Gerhart Niemeyer; Franklin M. Osanka; Allen W. Dulles; Robert D. Crane; Robert Strausz-Hupé; Thomas W. Wolfe; Nicholas DeWitt; Hans J. Morgenthau; Dwight D. Eisenhower; Robert N. Ginsburgh; Colonel Francis X. Kane, U.S.A.F.; Dean Rusk; Richard L. Walker; John Richardson, Jr.; Franklin A. Lindsey; Frank R. Barnett.
- WARFARE 4,
CONFL THEORY 2 Barringer, Richard E. and Robert K. Ramers. WAR: PATTERNS OF CONFLICT. (Forward by Quincy Wright.) Cambridge, Mass.: MIT Press, 1972.
- INTERNATIONAL 3,
PEACE RESEARCH 1 Barsegov, Yuri and Rustem Khairov. "A Study of the Problems of Peace," JOURNAL OF PEACE RESEARCH, X, Nos. 1-29, 1973, 71-80.
- CONFL PRACTICE 4 Barston, Ronald. "Problems in International Peace-keeping: The Case of Cyprus," INTERNATIONAL RELATIONS, (London), III, May 1971.
- CONFL PRACTICE 1,2 Bartos, O. J. "How Predictable are Negotiations?" JOURNAL OF CONFLICT RESOLUTION, XI, No. 4, December 1967, 481-496.
- CONFL PRACTICE 1,2 Bartos, O. J. THE PROCESS AND OUTCOMES OF NEGOTIATION. New York: Columbia Press, 1974.
- FUTURES 4,
TRANSNATIONAL 3 Beales, A. C. F. THE HISTORY OF PEACE: A SHORT ACCOUNT OF THE ORGANIZED MOVEMENTS FOR INTERNATIONAL PEACE. London: The Dial Press, 1931.
- NONVIOLENCE 2,
FUTURES 4 Beitz, Charles R. and Micheal A. Washburn. CREATING THE FUTURE: A GUIDE TO LIVING AND WORKING FOR SOCIAL CHANGE. New York: Bantam Books, Inc., 1974.
- CONFL THEORY 4,
FUTURES 3 Beitz, Charles R. and Theodore Herman, eds. PEACE AND WAR. San Francisco: Freeman, 1973. Contributors: Ralph B. Potter, Jr.; H.J.N. Horsburgh; Che Guevara; Vladimir Dedijer; Kenneth W. Grundy; Thomas C. Schelling; Robert S. McNamara; Henry A. Kissinger; Margaret Mead; Peter A. Corning; Betty Reardon and Saul Mendlovitz; Grenville Clark; Inis L. Claude, Jr.; David Mitrany; Bruce M. Russett; UNA-USA Policy Panel; Herbert F. York; Richard Barnet; Marc Pilisuk and Tom Hayden; Arthur F. Burns; John Kenneth Galbraith; Mohandas K. Gandhi; Gene Sharp; Barbara Deming; W. Warren Wagar; Michael Walger; William T. Murphy, Jr.; Sue Carroll, George Lakey, William Mayer and Richard Taylor.
- NONVIOLENCE 2 Bell, Inge Powell. CORE AND THE STRATEGY OF NON-VIOLENCE. New York: Random House, 1968.

- CONFL THEORY 4,
ATTITUDE 2
- ECONOMICS 1
- ARMS RACE 2,
FUTURES 2
- CONFL PRACTICE 1,
VIOLENCE 1
- CONFL THEORY 2
- CONFL THEORY 2
- CONFL THEORY 4
- CONFL PRACTICE 1
- NONVIOLENCE 6
- CRISIS 2
- ECONOMICS 3,4,
FUTURES 3
- NONVIOLENCE 1,2,
FUTURES 4
- Benedict, Marion J. THE GOD OF THE OLD TESTAMENT IN RELATION TO WAR. New York: Bureau of Publications, Teachers College, Columbia University, 1927.
- Benoit, Emile and Kenneth E. Boulding. DISARMAMENT AND THE ECONOMY. New York: Harper and Row, 1963.
- Benoit, Emile and Nils Petter Gleditsch, eds. DISARMAMENT AND WORLD ECONOMIC INTERDEPENDENCE. Conference on Economic Aspects of World Disarmament. New York: Columbia University Press, 1967. 17 contributions are divided into three sections: Part I. Background to the Problems; Part II. Economic Aspects of Disarmament and Arms Control; Part III. Competition, Cooperation and Convergence in an Interdependent World.
- Berardo, Felix, special issue editor. "Violence and the Family," JOURNAL OF MARRIAGE AND THE FAMILY, XXXIII, No. 4, November 1971, 623-731. 12 articles by: William J. Goode; David G. Gil; Jeanne M. Giovanoni; Murray Strauss; Suzanne K. Steinmetz; James Boudouris; Morton Bard and Joseph Zacker; Robert M. Whitehurst; John E. O'Brien; Robert A. Lewis; E. James Lieberman; Jetse Sprey.
- Bernard, Jessie. "Parties and Issues in Conflict," JOURNAL OF CONFLICT RESOLUTION, I, No. 2, June 1957, 111-121.
- Bernard, Jessie. "The Sociological Study of Conflict," in International Sociological Association, edited: THE NATURE OF CONFLICT. Paris: UNESCO, 1957, 33-117.
- Bernard, L. L. WAR AND ITS CAUSES. New York: Henry Holt & Co., 1944.
- Bernstein, Irving. "Arbitration," in INDUSTRIAL CONFLICT. Kornhauser, ed. New York: McGraw-Hill, 1954, pp. 301-312.
- Berrigan, Daniel. THE DARK NIGHT OF RESISTANCE. New York: Doubleday & Co., 1971.
- Berube, Maurice. CONFRONTATION AT OCEAN HILL-BROWNSVILLE: NEW YORK SCHOOL STRIKES OF 1968. New York: Praeger, 1969.
- Bhagwati, Jagdish, ed. ECONOMICS AND WORLD ORDER FROM THE 1970's TO THE 1990's. New York: MacMillan, 1972. 14 contributions by participants of the Northfield Conference of the World Order Models Project, June 18-25, 1969.
- Bhave, Vinoba. SHANTI SENA. Transl., Majorie Sykes. Kashi: Akhil Bharat Sarva Seva Sangh Drakashan, 1961. (Vinoba's ideas on the "Peace Army" and its philosophies in action and belief.)

- NONVIOLENCE 1,4,6 Bhave, Vinoba. VINOBA ON GANDHI. Edited by Kantilal Shah and translated by J. P. Uniyal. Rajghat, Varanasi, India: Sarva Seva Sangh Prakashan, 1973.
- MILITARY 1,2 Bienen, Henry, ed. THE MILITARY AND MODERNIZATION. Chicago: Aldine Atherton, 1971, 242 pp.
- INTEGRATION 3 Blau, Peter M. EXCHANGE AND POWER IN SOCIAL LIFE. New York: Wiley, 1964.
- CONFL THEORY 2 Blood, Robert. "Resolving Family Conflicts," JOURNAL OF CONFLICT RESOLUTION, IV, No. 2, June 1960, 209-219.
- ARMS RACE 1,2 Bloomfield, Lincoln P. THE POWER TO KEEP PEACE TODAY, AND IN A WORLD WITHOUT WAR. Berkeley, Ca.: World Without War Council, 1971 (Originally, INTERNATIONAL MILITARY FORCES, 1964). Included are essays by: Hans Morgenthau; Stanley Hoffman; Thomas Schelling; Henry Dicks; Dag Hammarskjold; U Thant; and Charles Walker.
- CONFL THEORY 4,
INTERNATIONAL 4 Blumberg, Herbert H., see Hare, A. Paul.
Bobrow, Davis B.: P. T. Hopmann; R. W. Benjamin and D. A. Sylvan. "The Impact of Foreign Assistance on National Development and International Conflict," JOURNAL OF PEACE SCIENCE, I, No. 1, Autumn 1973, 39-60.
- INTERNATIONAL 3 Bogardus, Emory. "The Sociology of a Structured Peace," SOCIOLOGY AND SOCIAL RESEARCH XLIV, No. 5, May-June 1960, 352-356.
- CONFL THEORY 1,2 Bohannan, Paul, ed. LAW AND WARFARE: STUDIES IN THE ANTHROPOLOGY OF CONFLICT. New York: The Natural History Press, 1967.
23 articles in 3 sections: "The Nature of Legal Anthropology"; "The Ethnography of Law: The Judicial Process"; and "Feuds, Raids and Wars."
- ARMS RACE 1,2,3,
CONFL PRACTICE 4
NONVIOLENCE 1,2,5 Bolte, Charles. THE PRICE OF PEACE. Boston: The Beacon Press, 1956.
- CONFL THEORY 1,2,
NONVIOLENCE 1,2 Bondurant, Joan V. CONQUEST OF VIOLENCE: THE GANDHIAN PHILOSOPHY OF CONFLICT. Berkeley, Ca.: University of California Press, 1965.
- CONFL THEORY 2 Bondurant, Joan V., ed. CONFLICT: VIOLENCE AND NON-VIOLENCE. New York: Atherton Press, 1971.
Contributors: Joan V. Bondurant; Roy Finch; Stephan Thernstrom; Harry Prosch; Darnell Rucker; H. L. Nieburg; Eugene V. Walter; Ernest Jones; Roger Fisher; Lawrence S. Finkelstein; Gene Sharp; Thomas C. Schelling; Margaret W. Fisher.
- CONFL THEORY 2 Bottomore, Thomas. "Sociological Theory and the Study of Social Conflict," in J. C. McKinney and Edward A. Tiryakian: THEORETICAL SOCIOLOGY. New York: Appleton Century, 1970.

- NONVIOLENCE 4 Boulding, Elise. "The Child and Nonviolent Social Change," in Christoph Wulf, HANDBOOK ON PEACE EDUCATION. Oslo: International Peace Research Association (Education Committee), 1974, pp. 101-132. Originally written for and to be published in: Israel Charny, ed., DESIGN FOR NONVIOLENT CHANGE. Lancaster, Eng.: Darnton Yolles Press, forthcoming.
- TRANSNATIONAL 3 Boulding, Elise. "The Measurement of Cultural Potentials for Transnationalism," JOURNAL OF PEACE RESEARCH, forthcoming.
- PEACE RESEARCH 1 Boulding, Elise. "Peace Research: Dialectics and Development," THE JOURNAL OF CONFLICT RESOLUTION, XVI, No. 4, December 1972.
- PEACE RESEARCH 1 Boulding, Elise. "The Study of Conflict and Community in the International System: Summary and Challenges to Research," JOURNAL OF SOCIAL ISSUES, XXIII, No. 1, January 1967, 144-158.
- INTERNATIONAL 1,
ATTITUDE 2,
INTEGRATION 4 Boulding, Elise, ed. "Conflict and Community in the International System," JOURNAL OF SOCIAL ISSUES, XXVII, No. 1, January 1967.
Contributors: Gordon Allport; Robert C. Angell; Elise Boulding; Kenneth E. Boulding; Karl Deutsch; Harold K. Jacobsen; Daniel Katz; Nathan Keyfitz; Yasumasa Tanaka; John Useem; Ruth Useem.
- CONFL PRACTICE 2 Boulding, Elise. "Further Reflections on Conflict Management," in POWER AND CONFLICT IN ORGANIZATIONS. Robert Kahn and Elise Boulding, eds. New York: Basic Books, Inc., 1964, pp. 136-145.
- CONFL THEORY 2 Boulding, Elise, see Fink, C. F.; Kahn, R. L.
Boulding, Kenneth. "Accomplishments and Prospects of the Peace Research Movement," ARMS CONTROL AND DISARMAMENT, I, 1968, pp. 43-58.
- INTERNATIONAL 1-4,
CONFL THEORY 2 Boulding, Kenneth E. COLLECTED PAPERS--VOLUME FIVE, INTERNATIONAL SYSTEMS: PEACE, CONFLICT RESOLUTION AND POLITICS. Edited by Larry D. Singell. Boulder, Colorado: Colorado Associated University Press, 1975 (forthcoming).
- INTERNATIONAL 4,
CONFL THEORY 2 Boulding, Kenneth E. CONFLICT AND DEFENSE: A GENERAL THEORY. New York: Harper, 1962.
- ECONOMICS 1 Boulding, Kenneth E. THE ECONOMICS OF PEACE. New York: Prentice-Hall, 1945. Reprinted, Freeport, N.Y.: Books for Libraries Press, 1972.
- INTERNATIONAL 3,
ECONOMICS 1 Boulding, Kenneth E. THE ECONOMY OF LOVE AND FEAR: A PREFACE TO GRANTS ECONOMICS. Belmont, Ca.: Wadsworth Publ., Co., 1973.
- INTERNATIONAL 3,
CONFL THEORY 2 Boulding, Kenneth E. "The Learning of Peace," Presidential Address, Annual Meeting--1974, International Studies Association, (forthcoming, ISA Newsletter, 1974).
- LAW 1 Boulding, Kenneth E. "A Program for Justice Research," BULLETIN OF PEACE PROPOSALS, V, 1974, pp. 64-72.

CONFL THEORY 2

Boulding, Kenneth E. (with assistance of Hanna and Alan Newcombe). "Toward a Theory of Peace," in INTERNATIONAL CONFLICT AND BEHAVIORAL SCIENCE. Roger Fisher, ed. New York: Basic Books, 1964, pp. 70-87.

ECONOMICS 1,
MILITARY 2

Boulding, Kenneth E., ed. PEACE AND THE WAR INDUSTRY. Chicago: Aldine, 1970.
Contributors: Elwin H. Powell; Raoul Naroll; Louis Kriesberg; Henry S. Rowen; Anatol Rapoport; Jessie Bernard; Marc Pilisuk; Kenneth E. Boulding; Murray Weidenbaum; Leonard J. Duhl; Bruce M. Russett; Irving Louis Horowitz; John R. Raser; Milton Rosenberg; Marvin Kalkstein.

ECONOMICS 1,
MILITARY 2

Boulding, Kenneth E. ed. PEACE AND THE WAR INDUSTRY. Second Edition. New Brunswick, N.J.: Transaction Books (E.P. Dutton), 1973.
Contributing authors: Kenneth E. Boulding; Elwin H. Powell; Raoul Naroll; Louis Kriesberg; John R. Raser; Milton Rosenberg; Marvin Kalkstein; Bruce M. Russett; Irving Louis Horowitz; Robert J. Wolfson.

ECONOMICS 2,3

Boulding, Kenneth and Tapan Mukerjee, eds. ECONOMIC IMPERIALISM. Ann Arbor: University of Michigan Press, 1972.
Contributors: J. A. Hobson; Parker T. Moon; Joseph A. Schumpeter; Richard Koebner; D. K. Fieldhouse; David S. Landes; Mark Blaug; Paul A. Baran and Paul M. Sweezy; Robert P. Thomas; Tapan Mukerjee; Harold and Margaret Sprout; Kenneth E. Boulding and Alan H. Gleason; Thomas P. Whitney; Thomas Balogh; Martin Bronfenbrenner.

CONFL THEORY 4

Boulding, Kenneth E., see Benoit, E.
Bramson, Leon and George W. Goethals, eds. WAR: STUDIES FROM PSYCHOLOGY, SOCIOLOGY, ANTHROPOLOGY. New York: Basic Books, 1964 (Revised and enlarged edition, 1968).
Contributing Authors: (Part I) William James; William McDougall; D. O. Hebb & W. R. Thompson; Sigmund Freud; E. F. M. Durbin & John Bowlby; Harry Stack Sullivan; Erik H. Erikson; Daniel J. Lavinson; Mark A. May; Edward C. Tolman; Gordon W. Allport; (Part II) William Graham Sumner; Robert E. Park; Bronislaw Malinowski; Margaret Mead; Andrew P. Vayda; Joseph Schneider; (Part III) Herbert Spencer; Harold D. Lasswell; Alexis De Tocqueville; Morris Janowitz; Raymond Aron; Amitai Etzioni.

- CONFL THEORY 2 Brickman, Philip, ed. SOCIAL CONFLICT. Lexington, Mass.: D. C. Heath and Co., 1974.
Major Headings: Conflict in Unstructured Relationships: Stimulus Factors in Conflict; Conflict in Partially Structured Relationships: Strategic Factors in Conflict; Conflict in Fully Structured Relationships: Moral Factors in Conflict; Conflict Over the Rules of Conflict: Revolutionary Conflict.
- NONVIOLENCE 6 Brock, Peter. PACIFISM IN EUROPE TO 1914. Princeton: Princeton University Press, 1972.
- NONVIOLENCE 6 Brock, Peter. PACIFISM IN THE UNITED STATES: FROM THE COLONIAL ERA TO THE FIRST WORLD WAR. Princeton: Princeton University Press, 1968.
- NONVIOLENCE 6 Brock, Peter. TWENTIETH CENTURY PACIFISM. (New Perspectives Series, No. 26.) New York: Van Nostrand Reinhold, 1970.
- ATTITUDE 2 Brody, Richard A., see Guetzkow, H. S.
- ATTITUDE 2 Bronfenbrenner, Urie. "The Mirror Image in Soviet-American Relations: A Social Psychologist's Report," JOURNAL OF SOCIAL ISSUES, XVII, No. 3, 1961, 45-50.
- ECONOMICS 4 Brown, Lester R. WORLD WITHOUT BORDERS. New York: Random House, 1972.
- ATTITUDE 2 Brown, Norman O. LIFE AGAINST DEATH. Middletown, Conn.: Wesleyan University Press, 1959.
- ATTITUDE 2 Buber, Martin. ISRAEL AND THE WORLD: ESSAYS IN A TIME OF CRISIS. New York: Schocken Books, 1963 (Original, 1948).
- CONFL THEORY 4,
WARFARE 4 Buchan, Alastair. WAR IN MODERN SOCIETY. New York: Harper and Row, 1968.
- ARMS RACE 2 Bull, Hedley. THE CONTROL OF THE ARMS RACE. New York: Praeger, 1965. Original, London, 1961.
- ARMS RACE 3 Bullough, Vern and Raoul Naroll. DETERRENCE IN HISTORY. New York: State University of New York Press, 1969.
- CONFL PRACTICE 4 Burns, Arthur L. and Nina Heathcote. PEACE KEEPING BY UNITED NATIONS FORCES, FROM SUEZ TO THE CONGO. New York: Published for the Center of International Studies, Princeton University by Praeger, 1963.
- CONFL THEORY 1,2,3 Burton, John W. CONFLICT AND COMMUNICATION. New York: Macmillan, 1969.
- ARMS RACE 1,
INTEGRATION 4 Burton, John W. PEACE THEORY: PRECONDITIONS OF DISARMAMENT. New York: Alfred Knopf, 1962.
- CONFL PRACTICE 1,2 Burton, John W. "Resolution of Conflict," INTERNATIONAL STUDIES QUARTERLY, XVI, No. 1, March 1972, 5-30.
- INTERNATIONAL 3,
INTEGRATION 4 Burton, John W. WORLD SOCIETY. London: Cambridge University Press, 1972.

- ATTITUDE 2,
NONVIOLENCE 6
- FUTURES 1,
WARFARE 1
- FUTURES 3,4,
VIOLENCE 1
- WARFARE 4,
CRISIS 2,
CONFL THEORY 1
- ATTITUDE 2
- CONFL PRACTICE 3
- PEACE RESEARCH 2
- WARFARE 4
- FUTURES 3
- EDUCATION 1,2,3
- CONFL THEORY 1
- Cadoux, Cecil John. CHRISTIAN PACIFISM RE-EXAMINED. New York: Garland Publishing, Inc., 1971. Originally, Oxford, 1940; a recapitulation of two earlier works: THE EARLY CHRISTIAN ATTITUDE TOWARD WAR (1919), and THE EARLY CHURCH AND THE WORLD (1925).
- Calder, Nigel, ed. UNLESS PEACE COMES: A SCIENTIFIC FORECAST OF NEW WEAPONS. New York: Viking, 1968. Contributors: André Beautre; Nigel Calder; Sir John Cockcroft; Vladimir Dedijer; Marcel Fetizon; Carl-Göran Hedén; David Inglis; Otto Klineberg; Gordon J. F. MacDonald; Michel Magat; William A. Nierenberg; Philip Noel-Baker; Abdus Salam; Andrew Stratton; M. W. Thring; Harvey Wheeler.
- Camus, Albert. NEITHER VICTIMS NOR EXECUTIONERS. Berkeley, Calif.: World Without War Council, 1960. In, THE PACIFIST CONSCIENCE. P. Mayer, ed. Canadian Peace Research Institute, edited. "Predictions of War: Three Studies from the Canadian Peace Research and Education Association Conference of June, 1973; Kingston, Ontario," PEACE RESEARCH REVIEWS, V, No. 4, February 1974. Contributing Authors: Alan G. Newcombe; John D. Barber; James Wert; Mark Haven and Kathy Hiebert; Gernot Koehler; and Mike Pennock.
- Cantril, Hadley. THE PATTERN OF HUMAN CONCERNS. New Brunswick, N.J.: Rutgers University Press, 1965.
- Caplow, Theodore. TWO AGAINST ONE: COALITIONS IN TRIADS. Englewood Cliffs, N.J.: Prentice Hall, 1968.
- Carroll, Berenice A. "History and Peace Research," JOURNAL OF PEACE RESEARCH, VI, No. 4, 1969, 287-294.
- Carroll, Berenice A. "How Wars End: An Analysis of Some Current Hypothesis," JOURNAL OF PEACE RESEARCH, VI, No. 4, 1969, 295-322.
- Cassirer, Ernest. THE MYTH OF THE STATE. New Haven, Conn.: Yale University Press, 1946.
- Center for Teaching About Peace and War, see Hadjisky. Maryellin.
- Center for War/Peace Studies. "Teaching About War, Peace, Conflict, and Change," INTERCOM, XIII, No. 2, March/April 1971, 24-63.
- Chalmers, W. Ellison and Gerald W. Cormick, eds. RACIAL CONFLICT AND NEGOTIATIONS: PERSPECTIVES AND FIRST CASE STUDIES. Ann Arbor, Michigan: Institute of Labor and Industrial Relations--University of Michigan and Wayne State University, 1971. Contributors: W. Ellison Chalmers and Gerald W. Cormick; Preston Wilcox; F. Ray Marshall and Arvil Van Adams; James E. Blackwell and Marie R. Haug.

- NONVIOLENCE 4 Charney, Israel W. "The Psychotherapist As Teacher of an Ethic of Non-Violence," VOICES, THE ART AND SCIENCE OF PSYCHOTHERAPY, III, No. 4, 1967, pp. 57-66.
- EDUCATION 1 Charney, Israel W. "Teaching the Violence of the Holocaust," JEWISH EDUCATION, XXXVIII, No. 2, 1967, pp. 15-24.
- PROTEST 1,
NONVIOLENCE 1 Charney, Israel W., ed. DESIGN FOR NONVIOLENT CHANGE. Lancaster, Eng.: Darnton Yolles Press, forthcoming.
Contributing Authors: Alan Newcombe and Hanna Newcombe; Elise Boulding; Harry Kaufmann; I. Shlomo Kulscar; Lionel Rubinoff; Joan Baez Harris; Betty Reardon; Israel Charney; William Blanchard; Samuel Rabinove; Paul Wehr; Doris Twitchell Allen; A. Paul Hare; Bryant Wedge; J. David Singer; Ian Baldwin; James H. Craig and Marge Craig.
- NONVIOLENCE 5,6 Chatfield, Charles. FOR PEACE AND JUSTICE: PACIFISM IN AMERICA, 1914-1941. Boston, Mass.: Beacon, 1973.
- PROTEST 1,
NONVIOLENCE 5 Chatfield, Charles, ed. "Peace Movements in America," AMERICAN STUDIES, XIII, No. 1, Spring 1972.
Contributing Authors: Perry E. Gianakos; David S. Patterson; Blanche Wiesen Cook; Charles Debenedetti; Charles Chatfield; Jo Ann Robinson; Jon A. Yoder; Patti McGill Peterson; Cynthia Kerman; A. Michael Washburn; Norman Wilensky.
Issue also includes-- "Internationalism as a Current in the Peace Movement: A Symposium."
- CONFL THEORY 2,
NONVIOLENCE 1 Chatfield, Charles, see Cook, Blanche Wiesen.
- FUTURES 1,
PEACE RESEARCH 1 Chatterjee, Bishwa B. "Search for an Appropriate Game Model for Gandhian Satyagraha," JOURNAL OF PEACE RESEARCH, XI, No. 1, 1974, 21-29.
- ECONOMICS 4 Chaudri, Mohammed A. "Peace Research and the Developing Countries," JOURNAL OF PEACE RESEARCH, V, No. 4, 1968, 365-374.
- LAW 3 Choucri, Nazli. "Population, Resources and Technology: Political Implications of the Environmental Crisis," INTERNATIONAL ORGANIZATION, XXVI, No. 2, Spring 1972, 175-212.
- LAW 3 Clark, Grenville and Louis B. Sohn. INTRODUCTION TO WORLD PEACE THROUGH WORLD LAW (revised by L. Sohn). Chicago, Ill.: World Without War Publications, 1973. Volume also includes essays by: Saul Mendlovitz and Thomas Weiss; Elisabeth Mann Borgese and Robert Pickus; and Robert Woito.
- LAW 3 Clark, Grenville and Louis B. Sohn. WORLD PEACE THROUGH WORLD LAW: TWO ALTERNATIVE PLANS (Third revised and enlarged edition). Cambridge, Mass.: Harvard University Press, 1966 (first edition, 1960).

- ATTITUDE 2
Clarke, Ian F. VOICES PROPHECYING WAR: 1763-1984. London: Oxford University Press, 1966.
- CONFL THEORY 4,
FUTURES 3
WARFARE 1,4
Clarke, Robin. THE SCIENCE OF WAR AND PEACE. New York: McGraw-Hill, 1972.
- TRANSNATIONAL 3,
FUTURES 3
Clarkson, Jesse D. and Thomas Cochran. WAR AS A SOCIAL INSTITUTION. New York: Columbia University Press, 1941.
- WARFARE 4
Claude, Inis L., Jr. SWORDS INTO PLOWSHARES: THE PROBLEMS AND PROGRESS OF INTERNATIONAL ORGANIZATION, third edition, revised. New York: Random House, 1964 (originally, 1956).
- WARFARE 4
Clausewitz, Carl von. ON WAR. 3 volumes, translated by Col. J. J. Graham, new and revised edition with introduction and notes by Col. F. N. Maude (8th impression--originally, 1908). Abridged version edited by Anatol Rapoport. Baltimore, Md.: Penguin, 1968.
- WARFARE 4
Clausewitz, Carl von. WAR, POLITICS, AND POWER. Translated and edited with an introduction by E. M. Collins. Chicago, Ill.: Henry Regnery Co., 1962. Contains selections from ON WAR and I BELIEVE AND PROFESS.
- WARFARE 4
Coblentz, Stanton A. FROM ARROW TO ATOM BOMB. New York: The Beechurst Press, 1953.
- CRISIS 1,2
Coblentz, Stanton A. TEN CRISES IN CIVILIZATION. Chicago, Ill.: Follett Publishing Co., 1965.
- CONFL PRACTICE 1
Coddington, Allan. THEORIES OF THE BARGAINING PROCESS. Chicago, Ill.: Aldine, 1968.
- INTERNATIONAL 4
Cohen, Bernard C. THE INFLUENCE OF NON-GOVERNMENTAL GROUPS ON FOREIGN POLICY MAKING. Princeton, N.J.: Center of International Studies for the World Peace Foundation, 1959.
- CONFL THEORY 1,2
Coleman, James S. COMMUNITY CONFLICT. New York: The Free Press, 1957.
- PEACE RESEARCH 3
Coleman, James S. POLICY RESEARCH IN THE SOCIAL SCIENCES. Morristown, N.Y.: General Learning Press, 1972.
- PEACE RESEARCH 1
Converse, Elizabeth. "The War of All Against All: A Review of the Journal of Conflict Resolution," JOURNAL OF CONFLICT RESOLUTION, XII, No. 4, 1968, 471-532.
- MILITARY 2
Cook, Blanche Wiesen; Charles Chatfield and Sandi Cooper. THE GARLAND LIBRARY OF WAR AND PEACE. New York: Garland Publishing, Inc. A collection of 360 reprinted titles: see entry under cook in bibliography section.
- NONVIOLENCE 1,
PROTEST 2,
FUTURES 4
Cook, Fred. THE WARFARE STATE. New York: MacMillan, 1962.
- Cooper, Sandi, see Cook, Blanche Wiesen.
Cooper, William; A. Paul Hare; Theodore Olson and Charles Walker. NONVIOLENCE AND SOCIAL CHANGE: FOUR ESSAYS. Monograph Series on Nonviolent Action, Haverford College, Haverford, Pa. From Book Notes, JOURNAL OF PEACE RESEARCH, XI, 1974, p. 74.

- CONFL THEORY 2,
INTEGRATION 3,4 Coser, Lewis. CONTINUITIES IN THE STUDY OF SOCIAL CONFLICT. Glencoe, Ill.: The Free Press of Glencoe, 1967.
- CONFL THEORY 2 Coser, Lewis. THE FUNCTIONS OF SOCIAL CONFLICT. Glencoe, Ill.: The Free Press of Glencoe, 1956.
- CONFL PRACTICE 2 Coser, Lewis. "Peaceful Settlements and the Dysfunctions of Secrecy," JOURNAL OF CONFLICT RESOLUTION, VII, No. 3, September 1963, pp. 246-253.
- CONFL THEORY 2 Coser, Lewis. "The Termination of Conflict," JOURNAL OF CONFLICT RESOLUTION, V, No. 4, December 1961.
- CONFL THEORY 1,2,
ATTITUDE 2 Coser, Lewis, issue editor. "Collective Violence and Civil Conflict," JOURNAL OF SOCIAL ISSUES, XXVIII, No. 1, 1972.
Contributors: Ted Robert Gurr; James Rule and Charles Tilly; Leonard Berkowitz; Gladys Engel Lang and Kurt Lang; Donald I. Warren; Dean G. Pruitt; Robert L. Kahn; Herbert C. Kelman and Lee H. Lawrence; Robin M. Williams, Jr.; Doris K. Miller; Lewis Coser.
- CONFL THEORY 4,
FUTURES 3 Cousins, Norman. IN PLACE OF FOLLY. New York: Harper & Bros., 1961.
- CONFL THEORY 1 Craik, Robert; Elihu Katz and Donald Rosenthal. THE POLITICS OF COMMUNITY CONFLICT: THE FLUORIDATION DECISION. New York: Bobbs-Merrill, 1969.
- INTERNATIONAL 3 Crawford, Elizabeth T. SOCIAL SCIENTISTS AND INTERNATIONAL AFFAIRS: A CASE FOR A SOCIOLOGY OF SOCIAL SCIENCE. New York: John Wiley & Sons, 1969.
- CONFL THEORY 1 Critchley, T. A. THE CONQUEST OF VIOLENCE: ORDER AND LIBERTY IN BRITAIN. New York: Schocken Books, 1970.
- CONFL THEORY 1
ATTITUDES 2 Curle, Adam. MAKING PEACE. London: Tavistock, 1971.
Curle, Adam. MYSTICS AND MILITANTS. New York: Harper, 1973.
- INTERNATIONAL 4,
ATTITUDE 1 Cutler, Neal E. "Generational Succession as a Source of Foreign Policy Attitudes," JOURNAL OF PEACE RESEARCH, VII, No. 1, 1970, 33-48.
- INTERNATIONAL 1,
PEACE RESEARCH 2 Cutler, Neal E., ed. EMERGING DATA SOURCES FOR COMPARATIVE AND INTERNATIONAL STUDIES. Beverly Hills: Sage Publications, 1974.
Contributors include: Alger; Atkinson; Azar; Clubb; Coplin; O'Leary; Cutler; Judge; Peterson; Powell; Skjelsbaek; and Sullivan.
- CONFL THEORY 1,2 Dahrendorf, Ralf. CLASS AND CLASS CONFLICT IN INDUSTRIAL SOCIETY. Stanford, Calif.: Stanford University Press, 1959.
- CONFL THEORY 2 Dahrendorf, Ralf. CONFLICT AFTER CLASS: NEW PERSPECTIVES ON THE THEORY OF SOCIAL AND POLITICAL CONFLICT. London: Longmans, 1967.

- CONFL THEORY 2 Dahrendorf, Ralf. "Toward a Theory of Social Conflict," JOURNAL OF CONFLICT RESOLUTION, II, June 1958, pp. 170-183.
- VIOLENCE 1,
NONVIOLENCE 2,5
WARFARE 4 Dasgupta, Sugata. SOCIAL WORK AND SOCIAL CHANGE. Boston, Mass.: Porter Sargeant, 1968.
- VIOLENCE 1,
WARFARE 3 Davie, Maurice R. THE EVOLUTION OF WAR: A STUDY OF ITS ROLE IN EARLY SOCIETIES. New Haven, Conn.: Yale University Press, 1929.
- CONFL THEORY 4 Davies, James C. "The J-Curve of Rising and Declining Satisfactions as a Cause of Some Great Revolutions and a Contained Rebellion," in Hugh Davis Graham and Ted Robert Gurr, VIOLENCE IN AMERICA: HISTORICAL AND COMPARATIVE PERSPECTIVES. National Commission on the Causes and Prevention of Violence. New York: Bantam Books, 1969, pp. 690-730. Revised edition, 1970.
- PROTEST 1,2 Davies, James Chowning, ed. WHEN MEN REVOLT AND WHY. New York: The Free Press, 1971. Major Headings: Introduction; How Individuals and Societies Meet the Challenge of Change; Some General Theory; Some Mental and Social Antecedents of Revolution; How Some Social Scientists have Combined Theory and Research; A Durable Generalization.
- WARFARE 4,
ECONOMICS 3
NONVIOLENCE 2,6,
PROTEST 1,
FUTURES 4
CONFL THEORY 1,2
CONFL THEORY 1,2
CONFL THEORY 4
NONVIOLENCE 1,5
INTEGRATION 1
WARFARE 4,
PEACE RESEARCH 1
CONFL THEORY 2,
CONFL PRACTICE 2
- Davies, Peter. THE TRUTH ABOUT KENT STATE. New York: Noonday, 1973. See also: Michener, J.
- Debray, Regis. REVOLUTION IN THE REVOLUTION. New York: Grove Press, 1967, 126 pp.
- Dellinger, Dave. REVOLUTIONARY NONVIOLENCE: ESSAYS BY DAVE DELLINGER. Indianapolis, Ind.: Bobbs-Merrill, 1970.
- Demerath, N. S. and R. A. Peterson. SYSTEM, CHANGE AND CONFLICT. New York: Free Press, 1967.
- DeReuck, Anthony. CONFLICT IN SOCIETY. Boston, Mass.: Little, Brown, 1966.
- De Riencourt, Amanry. THE AMERICAN EMPIRE. New York: Dial Press, 1968.
- Desai, Narayan. TOWARD A NONVIOLENT REVOLUTION. India: Sarva Seva Sangh Prakashan, 1972.
- Deutsch, Karl and Sidney Burrell. POLITICAL COMMUNITY AND THE NORTH ATLANTIC AREA: INTERNATIONAL ORGANIZATION IN THE LIGHT OF HISTORICAL EXPERIENCE. Princeton, N.J.: Princeton University Press, 1967.
- Deutsch, Karl W. and Dieter Senghaas. "A Framework for a Theory of War and Peace," in THE SEARCH FOR WORLD ORDER. Albert Lepawsky, et al., eds. New York: Appleton Century-Crofts, 1971.
- Deutsch, Karl, see Russett, B. M.
- Deutsch, Morton. THE RESOLUTION OF CONFLICT. New Haven, Conn.: Yale University Press, 1973.
- Deutsch, Morton, see Mumey, Barbara; Wright, Quincy.

- EDUCATION 2,3 Diablo Valley Education Project. SELECTED WAR/PEACE CURRICULUM UNITS AVAILABLE FOR HIGH SCHOOL LEVEL TEACHING. Orinda, Calif.: Diablo Valley Education Project, 1971. 18 war/peace curriculum units.
- CONFL THEORY 2 Dodson, Dan E. "The Creative Role of Conflict in Intergroup Relations," MERRILL-PALMER QUARTERLY, Summer 1958, pp. 188-195.
- CONFL THEORY 1 Dole, Danilo. REPORT FROM PALERMO. Translated by P. D. Cummings. New York: Viking Press, 1970.
- VIOLENCE 1,3,4 Dolci, Danilo, see Mangione, J. (1972).
- Dollard, John; Leonard Doob; N. E. Miller; A. H. Mowrer and R. R. Sears. FRUSTRATION AND AGGRESSION. New Haven, Conn.: Yale University Press, 1939.
- MILITARY 1,2 Donovan, J. S. MILITARISM USA. New York: Charles Scribner's Sons, 1970.
- CONFL THEORY 1 Doob, Leonard. RESOLVING CONFLICT IN AFRICA: THE FERMEDA WORKSHOP. New Haven, Conn.: Yale University Press, 1970.
Contributors: Leonard W. Doob; William J. Crockett; Yousuf Jama Ali Duhul; Andreas Eshete; Charles K. Ferguson; William J. Foltz; John J. Okumu; Robert B. Stevens; Richard E. Watton; Thomas A. Wickes.
- Doob, Leonard W., see Dollard J.
- LAW 3 Douglas, William O. INTERNATIONAL DISSENT: SIX STEPS TO WORLD PEACE. New York: Random House, 1971.
- CONFL PRACTICE 2 Druckman, Daniel. HUMAN FACTORS IN INTERNATIONAL NEGOTIATIONS. New York: Academy for Educational Development, 1971.
- WARFARE 3 Dunn, John M. MODERN REVOLUTIONS: AN INTRODUCTION TO THE ANALYSIS OF A POLITICAL PHENOMENON. New York: Cambridge University Press, 1972.
- VIOLENCE 1 Durbin, E. F. M. and John Bowlby. "Personal Aggressiveness and War," in WAR AND DEMOCRACY. London: Kegan Paul, Teuch, Trubuer & Co., 1938, 3-31. Reprinted in Bramson & Goethals, ed. WAR.
- INTERNATIONAL 3,
INTEGRATION 4 Durkheim, Emile, et al. SUR L'INTERNATIONALISME. New York: Garland Publishing, 1971 (Originally, Paris, 1906).
Series of Discussions including: Durkheim; Eli and Daniel Halery; Paul Desjardins; Charles Seignobos; Charles Andler; Hubert Lagardelle; Charles Gide; Lucien Lévy-Brühl; Leon Brunschvieg; Ferdinand Buisson; Paul Vidal de la Blache; Theodore Reinach; Paul Sabatier and Vandervelde.

- ATTITUDE 2 Eckhardt, William. COMPASSION: TOWARD A SCIENCE OF VALUE. Oakville, Ontario: CPRI Press, 1972.
- ATTITUDE 1,2,3 Eckhardt, William and Theo. F. Lentz. "Factors of War Peace Attitudes," PEACE RESEARCH REVIEWS, I, No. 5, Oct. 1967.
- ATTITUDES 2 Eckhardt, William and Ralph K. White. "A Test of the Mirror-Image Hypothesis: Kennedy and Khrushchev," JOURNAL OF CONFLICT RESOLUTION, X, No. 3, 1967, 325-332.
- CONFL PRACTICE 2 Eckhardt, William, see Newcombe, A. G.
- Edmead, Frank. ANALYSIS AND PREDICTION IN INTERNATIONAL MEDIATION. New York: UNITAR, 1971.
- ARMS RACE 2 Edwards, David V. ARMS CONTROL IN INTERNATIONAL POLITICS. New York: Holt, Rinehart & Winston, Inc., 1969.
- CONFL THEORY 2, ATTITUDE 2, FUTURES 1 Edwards, David V. CREATING A NEW WORLD POLITICS: FROM CONFLICT TO COOPERATION. New York: David McKay Co., Inc., 1973.
- WARFARE 3 Edwards, Lyford P. THE NATURAL HISTORY OF REVOLUTION. Chicago: University of Chicago, 1927.
- LAW 2,3 Eide, Asbjørn. "International Law, Dominance, and the Use of Force," JOURNAL OF PEACE RESEARCH, XI, No. 1, 1974, 1-20.
- NONVIOLENCE 6, FUTURES 3, ARMS RACE 1 Einstein, Albert. EINSTEIN ON PEACE. Edited by Otto Russell. New York: Simon & Schuster, 1960.
- ECONOMICS 3 Elliot, Charles. "Do the Poor Subsidize the Rich?" Geneva, Switzerland: World Council of Churches, 1973. Distribution differences among poorer and wealthier nations.
- CONFL THEORY 1 Elliot, R. S. P. and John Hickie. ULSTER, A CASE STUDY IN CONFLICT THEORY. New York: St. Martin's Press, 1972.
- WARFARE 4 Engels, Friedrich. ENGELS AS MILITARY CRITIC: ARTICLES BY FRIEDRICH ENGELS. W. H. Cholonner and W. D. Henderson, eds. New York: Barnes & Noble, 1959.
- ATTITUDE 2, LAW 1,2 Eppstein, John. THE CATHOLIC TRADITION OF THE LAW OF NATIONS. London: Burns, Oates, and Washbourne Ltd., 1935.
- NONVIOLENCE 5 Erikson, Erik. GANDHI'S TRUTH: ON THE ORIGINS OF MILITANT NONVIOLENCE. New York: Norton, 1969.
- INTEGRATION 3 Espinas, Alfred Victor. DES SOCIETES ANIMALES. Fourth edition, Bibliotheque des Philosophie Contemporain. Paris: G. Bailliere, 1925. (Originally, published, 1877.)
- INTEGRATION 1 Etzioni, Amitai. "The Dialectics of Supranatural Unification," AMERICAN POLITICAL SCIENCE REVIEW, No. 61, 1962, 927-935.
- ARMS RACE 3, CONFL PRACTICE 2, INTEGRATION 1 Etzioni, Amitai. THE HARD WAY TO PEACE: A NEW STRATEGY. New York. Collier Books, 1962.

- PEACE RESEARCH 2 Etzioni, Amitai. "Non-conventional Uses of Sociology as Illustrated by Peace Research," in THE USES OF SOCIOLOGY. Paul F. Lazarsfeld, et al., eds. New York: Basic Books, Inc., 1967.
- CONFL THEORY 2 Etzioni, Amitai. "On Self-encapsulating Conflicts," JOURNAL OF CONFLICT RESOLUTION, VIII, No. 3, September 1964, 242-255.
- INTEGRATION 1 Etzioni, Amitai. POLITICAL UNIFICATION. New York: Holt, Rinehart and Winston, 1965.
- ARMS RACE 2,3, CONFL PRACTICE 2 Etzioni, Amitai. WAR AND ITS PREVENTION. New York: Harper and Row, 1970.
- CONFL PRACTICE 1 Evan, William M. and John A. MacDougall. "Inter-organizational Conflict: A Labor-Management Bargaining Experiment," JOURNAL OF CONFLICT RESOLUTION, II, No. 4, December 1967, 398-413.
- Evan, William M., see Wright, Quincy.
- CONFL PRACTICE 4 Fabian, Larry L. SOLDIERS WITHOUT ENEMIES. Washington, D. C.: Brookings Institution, 1971.
- LAW 3 Falk, Richard A. LEGAL ORDER IN A VIOLENT WORLD. Princeton, N.J.: Princeton University Press, 1968.
- FUTURES 3, ECONOMICS 4 Falk, Richard A. THIS ENDANGERED PLANET: PROSPECTS AND PROPOSALS FOR HUMAN SURVIVAL. New York: Random House, 1971.
- INTERNATIONAL 1,4, FUTURES 3 Falk, Richard A. and Saul H. Mendlovitz, eds. THE STRATEGY OF WORLD ORDER, series; see under Falk in "collections."
- CONFL THEORY 4, WARFARE 4 Fall, Bernard. THE TWO VIETNAMS: A POLITICAL AND MILITARY ANALYSIS. New York: Praeger, 1966.
- CONFL THEORY 4, ECONOMICS 3 Fanon, Frantz. DYING COLONIALISM. New York: Grove Press, 1965.
- CONFL THEORY 4, ECONOMICS 3 Fanon, Frantz. THE WRETCHED OF THE EARTH. Originally LES DAMNÉS DE LA TERRE, translated by Constance Farrington. New York: Grove Press, 1963 (1961).
- ATTITUDE 2, PEACE RESEARCH 2 Farley, Lawrence T. "Comments" on the previous article by Herman Schmid; and "Hostility, Threat-Perception, and Interstate Conflict: A Test of an Interaction Model," SUMMATION, III, No. 2, Fall 1973, 30-55.
- ATTITUDE 2 Farrell, John C. journal editor. "Image and Reality in World Politics," JOURNAL OF INTERNATIONAL AFFAIRS, XXI, No. 1, 1967.
- Contributors: Kenneth E. Boulding; Ole R. Holsti; Reinhold Niebuhr; Stanley Hoffman; John G. Stoessinger; Benjamin J. Schwartz; Robert C. North; and Ralph K. White.
- INTERNATIONAL 1, ARMS RACE 2 Feld, B. T., et al. IMPACT OF THE NEW TECHNOLOGIES ON THE ARMS RACE. A Pugwash Monograph, MIT Press, 1971.

- CONFL PRACTICE 2,4
EDUCATION 2,3
VIOLENCE 1
CONFL THEORY 2
PEACE RESEARCH 1,
INTERNATIONAL 4
INTERNATIONAL 1,
TRANSNATIONAL 1,3
CONFL THEORY 1
CONFL THEORY 1
LAW 3,
CONFL THEORY 1,2
CONFL PRACTICE 1
ECONOMICS 3,
WARFARE 3
ATTITUDE 4,
ECONOMICS 2
- Feng Yang Chai. CONSULTATION AND CONSENSUS IN THE SECURITY COUNCIL. New York: UNITAR, 1971.
- Feraru, Anne T. INTERNATIONAL CONFLICT. Learning Packages in International Studies Education. St. Louis; Consortium for International Studies Education, 1974. Available from Consortium: Center for International Studies; University of Missouri, St. Louis, Missouri 63121.
- Feshbach, Seymour and Robert D. Singer. TELEVISION AND AGGRESSION. San Francisco, Calif.: Jossey-Bass, Inc. Publishers, 1971.
- Fink, Clinton F. "Some Conceptual Difficulties in the Theory of Social Conflict," JOURNAL OF CONFLICT RESOLUTION, XII, No. 4, December 1968, 412-460.
- Fink, Clinton F. and Elise Boulding, eds. "Peace Research in Transition: A Symposium," entire issue, JOURNAL OF CONFLICT RESOLUTION, XVI, No. 4, December 1972.
Contributing Authors: Philip P. Everts; Asbjørn Eide; Michael Stohl and Mary Chamberlain; Dee R. Wernette; Elise Boulding; Yassin El-Ayouty; Raymond Tanter; Berenive A. Carroll; Elizabeth Converse.
- Fischer, Heintz-Dietrich and John C. Merrill. INTERNATIONAL COMMUNICATION: MEDIA, CHANNELS, FUNCTIONS. New York: Hastings House, 1970.
- Fisher, Roger. DEAR ISRAELIS, DEAR ARABS: A WORKING APPROACH TO PEACE. New York: Harper and Row, 1972.
- Fisher, Roger. INTERNATIONAL CONFLICT FOR BEGINNERS. New York: Harper, 1969.
- Fisher, Roger, ed. INTERNATIONAL CONFLICT AND BEHAVIORAL SCIENCE. New York: Basic Books, 1964.
Contributors: Anatol Rapoport; William A. Gamson; Kathleen Gough; Kenneth E. Boulding; Roger Fisher; E. James Lieberman; Arthur Waskow; Morton Deutsch; Urie Bronfenbrenner; Amitai Etzioni; Lester Grinspoon; Elliot G. Mishler; James A. Robinson.
- Fisher, Ronald J. "Third Party Consultation: A Method for the Study and Resolution of Conflict," JOURNAL OF CONFLICT RESOLUTION, XVI, March 1972, 67-94.
- Fitzgerald, Frances. FIRE IN THE LAKE: THE VIETNAMESE AND THE AMERICANS IN VIETNAM. Boston, Mass.: Little, Brown & Co., 1972 (New York: Vintage, 1973).
- Fossum, Egil. "Political Development and Strategies for Change," JOURNAL OF PEACE RESEARCH, VII, No. 1, 1970, 17-32.

- WARFARE 4 Fox, William T. R., ed. "How Wars End," THE ANNALS OF THE AMERICAN ACADEMY OF POLITICAL AND SOCIAL SCIENCE, CCCXCII, November 1970.
Contributing Authors: William T. R. Fox; Berenice A. Carroll; George H. Quester; Bryce Wood; Quincy Wright; Robert Rothstein; Robert Randle; Morton H. Halperin; Paul Seabury; Paul Kecskemeti; Edmund . Stillman; Herman Kahn.
- ATTITUDE 2 Frank, Jerome D. SANITY AND SURVIVAL: PSYCHOLOGICAL ASPECTS OF WAR AND PEACE. New York: Vintage, 1967.
- VIOLENCE 3 Freud, Sigmund. CIVILIZATION AND ITS DISCONTENTS. Translated by James Strachey. New York: Norton & Co., 1961 (Original 1930).
- VIOLENCE 1,
WARFARE 4 Freud, Sigmund. CIVILISATION, WAR AND DEATH. Edited by John Rickman. Longon: Hogarth Press, 1968, 1953.
Contains: "Thoughts for the Times on War and Death," "Civilisation and its Discontents," "Why War?" "On Transience," and "A Disturbance of Memory on the Acropolis." "Why War?" also reprinted in Bramson and Goethals, eds. WAR.
- WARFARE 4 Fried, Morton; Marvin Harris and Robert Murphy, eds. WAR: THE ANTHROPOLOGY OF ARMED CONFLICT AND AGGRESSION. Garden City, N.Y.: The Natural History Press, 1968.
Some Contributors: Frank B. Livingstone; Ralph L. Holloway, Jr.; Alexander Alland, Jr.; Andrew P. Vayda; Napoleon A. Chagnon; Anthony F. C. Wallace; Sol Tax; Margaret Mead.
Friends Peace Committee, Philadelphia, see Walker, Charles; Shivers, Lynn and T. Olson.
- VIOLENCE 1 Fromm, Erich. THE ANATOMY OF HUMAN DESTRUCTIVENESS. New York: Harper, Row & World, 1973.
- MILITARY 2 Fulbright, J. William. THE PENTAGON PROPAGANDA MACHINE. New York: Liveright, 1970.
- WARFARE 4 Fuller, J. F. C. THE CONDUCT OF WAR: 1789-1961. New Brunswick, N.J.: Rutgers University Press, 1961.
- TRANSNATIONAL 3 Galtung, Johan. THE EUROPEAN COMMUNITY: A SUPERPOWER IN THE MAKING. London: Allen & Unwin, 1973.
- INTERNATIONAL 3,
ECONOMICS 3 Galtung, Johan. "A Structural Theory of Imperialism," JOURNAL OF PEACE RESEARCH, VIII, No. 2, 1971, 81-117.
- VIOLENCE 1,4,
PEACE RESEARCH 2 Galtung, Johan. "Violence, Peace and Peace Research," JOURNAL OF PEACE RESEARCH, VI, No. 3, 1969, 167-92.

- INTEGRATION 1 Galtung, Johan, ed. CO-OPERATION IN EUROPE. Oslo: Universitetsforlaget, 1970. Part 1 is by Galtung; Part 2 comprises a discussion of regional perspectives on cooperation by 15 authors.
- CONFL THEORY 3 Galtung, Johan, see Jungk, R.
Gamson, William A. "A Theory of Coalition Formation," AMERICAN SOCIOLOGICAL REVIEW, XXVI, No. 3, June 1961, 373-382.
- CRISIS 2,
ATTITUDE 1 Gamson, William A. and A. Modigliani. UNTANGLING THE COLD WAR: A STRATEGY FOR TESTING RIVAL THEORIES. Boston, Mass.: Little, Brown, and Co., 1971.
- NONVIOLENCE 2 Gandhi, Mohandas K. ALL MEN ARE BROTHERS: LIFE AND THOUGHTS OF MAHATMA GANDHI. K. Kripalani, ed. Mystic, Conn.: Lawrence Verry, 1969; Reprinted, New York: Unipub (for UNESCO). Available from World Without War Publications. Includes Gandhi's autobiography.
- NONVIOLENCE 2 Gandhi, Mohandas K. AN AUTOBIOGRAPHY: THE STORY OF MY EXPERIMENTS WITH TRUTH. Boston, Mass.: Beacon, 1957.
- NONVIOLENCE 2 Gandhi, Mohandas K. NONVIOLENCE IN PEACE AND WAR. New York: Garland Publishing, Inc., 1971. (Originally, Ahmedabad, India, 1942.)
- NONVIOLENCE 2 Gandhi, Mohandas K. NONVIOLENT RESISTANCE (SATYAGRAHA). New York: Schocken Books, 1963.
- Gandhi, Mohandas K., see: Bhave, V. (1973); Bondurant, J. V. (1965); Chatterjee, B. B. (1974); Erikson, E. (1969); Ganguli, B. N. (1973); Gregg, R. B. (1971, 1929); Horsburgh, J. J. (1968); Naess, A. (1958); Sharp, G. (1960); Shridharani, K. (1971); Tinker J. (1971).
- ECONOMICS 2,
ATTITUDE 2,
CONFL THEORY 4 Gandhian Institute of Studies, ed. Special Issue: "Peace Research," INTERDISCIPLINE, X, No. 4, Winter 1973.
Contributing Authors: Jayaprakash Narayan; Amritananda Das; B. P. Pandey; Surindar Suri; also including a "Symposium on Peacelessness and Maldevelopment."
- ATTITUDE 2,
NONVIOLENCE 1 Ganguli, Birendra Nath. GANDHI'S SOCIAL PHILOSOPHY: PERSPECTIVE AND RELEVANCE. New York: John Wiley & Sons, 1973.
- CONFL PRACTICE 2 Garland Library, see Cook, B. W., et al. in bibliography section.
- George, Alexander L; David K. Halland and William E. Simons. THE LIMITS OF COERCIVE DIPLOMACY: LAOS-CUBA-VIETNAM. Boston, Mass.: Little, Brown & Co., 1971.
- WARFARE 3 Giap, Vo Nguyen. THE MILITARY ART OF PEOPLE'S WAR: SELECTED WRITINGS OF GENERAL VO NGUYEN GIAP. Russell Stetler, ed. New York: Monthly Review Press, 1970.

- CONFL THEORY 4,
WARFARE 4
Ginsberg, Robert, ed. THE CRITIQUE OF WAR. Chicago: Henry Regnery Company, 1969. Contributors: Warren E. Steinkraus; Edwin A. Burt; Urpo Harva; Howard L. Parsons; Risieri Frondizi; Thomas Merton; John Nef; John Somerville; Paul Arthur Schilpp; Carl J. Friedrich; Barrows Dunham; A. C. Genova; Lydio Machado Bandeira de Mello; Swami Nikhilananda; C. A. Qadir; Harrop A. Freeman; R. Balasubramanian; Robert S. Hartman.
- MILITARY 1,2
Glick, Edward. SOLDIERS, SCHOLARS AND SOCIETY: THE SOCIAL IMPACT OF THE AMERICAN MILITARY. Pacific Palisades, Calif.: Goodyear Publishers, 1971.
- ARMS RACE 1,
INTEGRATION 1,4
Goldman, Ralph M. "A Transactional Theory of Political Integration and Arms Control," AMERICAN POLITICAL SCIENCE REVIEW, No. 63, 1969, 719-733.
- CONFL THEORY 2
Goode, William J. "The Place of Force in Human Society," AMERICAN SOCIOLOGICAL REVIEW, XXXVII, No. 5, October 1972, 507-519.
- INTERNATIONAL 3,
TRANSNATIONAL 3
Goodrich, Leland M. and David A. Kay, eds. THE POLITICS OF INTERNATIONAL ORGANIZATION. Madison, Wisc.: University of Wisconsin Press, 1973. Articles selected from issues of INTERNATIONAL ORGANIZATION.
- LAW 1,3
Gotlieb, Allan. DISARMAMENT AND INTERNATIONAL LAW. Lindsay, Ontario: John Deyell, Int'l, 1965.
- VIOLENCE 1,3
Gray, J. Glen. THE WARRIORS: REFLECTIONS ON MEN IN BATTLE. New York: Harper and Row, 1967.
- INTERNATIONAL 1
Gray, Richard B., ed. INTERNATIONAL SECURITY SYSTEMS. P. E. Peacock, 1969. Contributors: Richard J. Barnet; Kenneth E. Boulding; Inis L. Claude, Jr.; Herbert S. Dinerstein; Richard A. Falk; Stanley H. Hoffmann; Morton A. Kaplan; Charles A. McClelland; Saul H. Mendlovitz; Richard N. Rosecrance.
- ARMS RACE 3
Green, Philip. DEADLY LOGIC: THE THEORY OF NUCLEAR DETERRENCE. Social Science Program in National Security of the Merston Center. Columbus, Ohio: Ohio State University Press, 1966.
- NONVIOLENCE 1,5
Gregg, Richard B. THE POWER OF NONVIOLENCE. New York: Schocken Books, 1966.
- NONVIOLENCE 2
Gregg, Richard B. THE PSYCHOLOGY AND STRATEGY OF GANDHI'S NONVIOLENT RESISTANCE. New York: Garland Publishing, Inc., 1971 (Originally, Madras, 1929).
- EDUCATION 3
Griffith, Pricilla and Betty Reardon. LET US EXAMINE OUR ATTITUDE TOWARD PEACE. Culver City, Calif.: Social Studies School Series (WLFOI), 1972.
- CONFL THEORY 1
Grimshaw, Allen D. RACIAL VIOLENCE IN THE UNITED STATES. Chicago, Ill.: Aldine, 1969.
- INTERNATIONAL 3
Gross, Feliks. WORLD POLITICS AND TENSION AREAS. New York: New York University Press, 1966.
- INTERNATIONAL 2,
LAW 1
Grotius, Hugo. PROLEGOMENA TO THE LAW OF WAR AND PEACE. Indianapolis, Ind.: Bobbs-Merrill, 1957 (Originally, 1625).

- INTERNATIONAL 2 Guetzkow, Harold S.; Chadwick F. Alger; Richard A. Brody; Robert Noel and Richard C. Snyder. **STIMULATION IN INTERNATIONAL RELATIONS: DEVELOPMENTS FOR RESEARCH AND TEACHING.** Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1963.
- WARFARE 3 Guevara, Che. **THE DIARY OF CHE GUEVARA.** New York: Bantam Books, 1967.
- CONFL THEORY 2 Gumplowicz, Ludwig. **THE OUTLINES OF SOCIOLOGY.** Translated by Frederick W. Moore. Philadelphia, Pa.: American Academy of Political and Social Science, 1899.
- VIOLENCE 1 Gumplowicz, Ludwig, see Small, A. (1925).
- Gurr, Ted Robert. "A Comparative Study of Civil Strife," in Hugh Davis Graham and Ted Robert Gurr, **VIOLENCE IN AMERICA: HISTORICAL AND COMPARATIVE PERSPECTIVES.** National Commission on the Causes and Prevention of Violence. New York: Bantam Books, 1969, 572-631. Revised ed., 1970.
- CONFL THEORY 1,4 Gurr, Ted Robert. **WHY MEN REBEL.** Princeton, N.J.: Princeton University Press, 1970.
- CONFL THEORY 1, FUTURES 1 Gurvitch, Georges. "A Sociological Analysis of International Tensions," Chapter 7, pp. 243-256 in: Cantril H., ed. **TENSIONS THAT CAUSE WARS.** Urbana, Ill.: University of Illinois Press, 1950.
- TRANSNATIONAL 3 Haas, Ernest B. **BEYOND THE NATION STATE: FUNCTIONALISM AND INTERNATIONAL ORGANIZATION.** Stanford, Calif.: Stanford University Press, 1964.
- FUTURES 3, INTEGRATION 1 Haas, Ernest B. **HUMAN RIGHTS AND INTERNATIONAL ACTION.** Stanford, Calif.: Stanford University Press, 1970.
- ATTITUDE 1, VIOLENCE 1 Haavelstrud, Mangnus. "Views on War and Peace Among Students in West Berlin Public Schools," **JOURNAL OF PEACE RESEARCH**, VII, No. 2, 1970, 99-120.
- CONFL PRACTICE 1 Hacon, Richard. **CONFLICT AND HUMAN RELATIONS TRAINING.** New York: Oxford University Press, 1965.
- EDUCATION 1,2,3 Hadjisky, Maryellen G. and Florence B. Stroll. **PEACE EDUCATION IN THE PRE-SCHOOL YEARS: A MENTAL HEALTH APPROACH.** Available from: Center for Teaching About Peace and War, 754 Charles Grosberg Religious Center, University Center Building, Wayne State University, Detroit Mich. 48202. 24 pp.
- INTERNATIONAL 4 Halberstam, David. **THE BEST AND THE BRIGHTEST.** New York: Random House, 1972.
- INTEGRATION 2 Hall, Edward T. and William Foote Whyte. "Intercultural Communication: A Guide to Men of Action," **HUMAN ORGANIZATION**, No. 19, Spring 1960, 5-12.

- INTERNATIONAL 4,
CONFL THEORY 2,
ATTITUDE 2
CONFL THEORY 2,
ATTITUDE 2
- INTERNATIONAL 4,
CONFL THEORY 2
- CONFL PRACTICE 4
- ARMS RACE 2,
INTEGRATION 3
- NONVIOLENCE 4,5
- NONVIOLENCE 1,2
- FUTURES 1
- WARFARE 4
- CRISIS 1
- Hammond, Kenneth. "New Directions in Research on Conflict Resolution," THE JOURNAL OF SOCIAL ISSUES, XXI, No. 3, 1965, 44-55.
- Hammond, Kenneth; Gabriella Bartoli; Claude Faucheux; Serge Moscovici; Werner D. Fröhlich; C. Richard B. Joyce and Giulio di Majo. "A Comparison of Cognitive Conflict Between Persons in Western Europe and the United States," INTERNATIONAL JOURNAL OF PSYCHOLOGY, III, No. 1, 1968, 1-12.
- Hammond, Kenneth R. and Berndt Brehmer. "Quasi-rationality and Distrust Implications for International Conflict," in HUMAN JUDGMENT AND SOCIAL INTERACTION. L. Rappoport and D. A. Summers, eds. New York: Holt, Rinehart, 1973, pp. 338-392.
- Harbottle, Michael. THE IMPARTIAL SOLDIER. London: Oxford University Press, 1970.
- Hardin, Garrett, Introduction by. "War: The Anguish of Renunciation," Section V in SCIENCE, CONFLICT AND SOCIETY: READINGS FROM SCIENTIFIC AMERICAN. Contributors: Eibl-Eibesfeldt; Newman; Rapoport; Blackett; Bullard; Wiesner; York; Waskow; McNamara; Garwin; Bethe; Rathjens.
- Hare, A. Paul and Herbert H. Blumberg. NONVIOLENT DIRECT ACTION, AMERICAN CASES: SOCIAL PSYCHOLOGICAL ANALYSIS. Washington, D.C.: Corpus Books, 1970.
- Hare, A. Paul; Andrew Effrat and Wyatt MacGaffey, eds. "Analysis of Nonviolence in Theory and Fact," SOCIOLOGICAL INQUIRY, XXXVIII, No. 1, Winter 1968. Contributing Authors: A. Paul Hare; Sidney I. Perloe, David S. Olton, and David L. Yaffe; Judith Stiehm; Victor Lidz; George Lakey; Herbert H. Blumberg; Inge Powell Bell; Paul E. Wehr.
- Hare, A. Paul, see Cooper, William.
- Harris, Errol E. ANNIHILATION AND UTOPIA: THE PRINCIPLES OF INTERNATIONAL POLITICS. London: Allan & Unwin, 1966.
- Harrison, Robert. WARFARE. Basic Concepts in Anthropology, series. Minneapolis, Minn.: Burgess, 1973.
- Herman, Charles F., ed. INTERNATIONAL CRISES: INSIGHTS FROM BEHAVIORAL RESEARCH. Glencoe, N.Y.: Free Press, 1973. 334 pp.
Contributors: James A. Robinson; Glenn D. Paige; Ole R. Holsti; Charles A. McClelland; Howard H. Lentner; Dina A. Zinnes; Joseph L. Zinnes; Robert D. McClure; David C. Schwartz; Glenn H. Snyder; Thomas W. Milburn; Charles F. Herman; Linda P. Brody.
- Herman, Theodore, see Beitz, C. R.

- VIOLENCE 1,4
ATTITUDE 4
CONFL PRACTICE 4,
MILITARY 2
CONFL PRACTICE 4
CRISIS 1,
VIOLENCE 1
FUTURES 3,
INTERNATIONAL 3
VIOLENCE 1
CONFL THEORY 4,
ECONOMICS 3
WARFARE 4
VIOLENCE 4
TRANSNATIONAL 3
FUTURES 3
CONFL THEORY 1
MILITARY 2,
PEACE RESEARCH 3
CONFL THEORY 4,
ECONOMICS 3
CONFL THEORY 4,
ATTITUDE 4
NONVIOLENCE 5
- Hersch, Jeanne. BIRTHRIGHT OF MAN. New York: Unipub Inc., 1969.
Hess, Robert D. and Judith Torney. DEVELOPMENT OF POLITICAL ATTITUDES IN CHILDREN. New York: Doubleday Anchor, 1968.
Hickman, Martin. THE MILITARY AND AMERICAN SOCIETY. Beverly Hills, Calif.: Glencoe Press, 1971.
Higgins, Rosalyn. UNITED NATIONS PEACEKEEPING, 1946-67: DOCUMENTS AND COMMENTARY. New York: Oxford University Press, 1970.
Hilton, Gordon. "Expressions of Hostility in Crisis," JOURNAL OF PEACE RESEARCH, Nos. 3 and 4, 1971, 249-262.
Hinsley, Francis H. POWER AND THE PURSUIT OF PEACE: THEORY AND PRACTICE IN THE HISTORY OF RELATIONS BETWEEN STATES. Cambridge, England: Cambridge University Press, 1963.
Hobbes, Thomas. LEVIATHAN. New York: Collier, 1962.
Hobson, John Atkinson. IMPERIALISM, A STUDY. 3rd edition rev. London: Allen and Unwin, 1938.
Hoffmann, Stanley. THE STATE OF WAR. New York: Praeger, 1965.
Hofstadter, Richard and Michael Wallace. AMERICAN VIOLENCE: A DOCUMENTARY HISTORY. New York: Knopf, 1970.
Holcombe, Arthur N. A STRATEGY OF PEACE IN A CHANGING WORLD. Cambridge, Mass.: Harvard University Press.
Hollins, Elizabeth Jay. PEACE IS POSSIBLE. New York: Grossman Publishers, 1966.
Holsti, K. J. "Resolving International Conflicts: A Taxonomy of Behavior and Some Figures on Procedures," JOURNAL OF CONFLICT RESOLUTION, X, No. 3, September, 1966, 272-296.
Holsti, Ole R., see North, R. C.
Horowitz, Irving Louis. THE RISE AND FALL OF PROJECT CAMELOT. Cambridge, Mass.: The MIT Press, 1967.
Horowitz, Irving Louis. THREE WORLDS OF DEVELOPMENT: THE THEORY AND PRACTICE OF INTERNATIONAL STRATIFICATION. Second edition. New York: Oxford University Press, 1972 (Orig. Publ. 1966).
Horowitz, Irving Louis. WAR AND PEACE IN CONTEMPORARY SOCIAL THEORY. New York: Humanities Press, 1974 (forthcoming). Revised and reissued, formerly: THE IDEA OF WAR AND PEACE IN CONTEMPORARY PHILOSOPHY, with introductory essay by Roy Wood Sellers, 1956.
Horsburgh, H. J. M. NONVIOLENCE AND AGGRESSION: A STUDY OF GANDHI'S MORAL EQUIVALENT OF WAR. New York: Oxford University Press, 1968.

- FUTURES 3,
ECONOMICS 2
CONFL THEORY 4
- CONFL PRACTICE 2
- ECONOMICS 1
- WARFARE 4,
CONFL PRACTICE 2
CONFL PRACTICE 2,3
- VIOLENCE 1,3
- MILITARY 1,2
- INTEGRATION 1
- LAW 1,
ECONOMICS 3,
PEACE RESEARCH 2,
CONFL THEORY 1
- Hoselitz, Bert F. ECONOMICS AND THE IDEA OF MANKIND. New York: Columbia University Press, 1965.
- Howard, Michael. STUDIES IN WAR AND PEACE. New York: Viking, 1959 (Paper, 1971).
- Howard, Nigel. PARADOXES OF RATIONALITY: THEORY OF METAGAMES AND POLITICAL BEHAVIOR. Peace Research Studies Series #1. Cambridge, Mass.: MIT Press, 1971.
- Hveem, Helge. "The Global Dominance System: Notes on a Theory of Global Political Economy," JOURNAL OF PEACE RESEARCH, No. 4, 1973, 319-340.
- Ikle, Fred C. EVERY WAR MUST END. New York: Columbia University Press, 1971.
- Ikle, Fred C. HOW NATIONS NEGOTIATE. New York: Harper and Row, 1964.
- Institute for Social Research. Training Teachers for New Responses to Intergenerational and Inter-racial Conflict. Ann Arbor, Mich.: University of Michigan, 1970.
- Institute of Asian Economic Affairs. "The Modernization of Japan, the Building of a National Army, Fukushima Shingo," THE DEVELOPING ECONOMICS, III, No. 4, December 1965.
- INTERNATIONAL ORGANIZATION (Journal), see Goodrich, L. M. and D. A. Kay.
- INTERNATIONAL POLITICAL COMMUNITIES: AN ANTHOLOGY. New York: Doubleday, 1966.
Contributors: Hedley Bull; Karl W. Deutsch; Rupert Emerson; Amitai Etzioni; Lincoln Gorgon; Ernest B. Haas; Morton A. Kaplan; Andrej Korbonski; Leon Lindburg; Charlotte Muret; Joseph Nye, Jr.; Magill F. Wionczek.
- INTERNATIONAL SOCIOLOGICAL ASSOCIATION, see Bernard, Jessie (1957); Aron, Raymond (1957).
- Israeli Institute of International Affairs. "A Collection of Papers: The International Community--Its Changing Structures and Laws, and Some Problems of Peace Research and the Middle East Conflict," INTERNATIONAL PROBLEMS, I, No. 4, 1974. Four sections include 30 contributors on topics: I--"The Changing Structure of the International Community and its Laws"; II--"The International Protection of Individuals and Groups"; III--"Peace Research"; and IV--"Problems of the Middle East Conflict."

- CONFL PRACTICE 2 Jackson, Elmore. MEETING OF MINDS: A WAY TO PEACE THROUGH MEDIATION. New York: McGraw Hill, 1952.
- INTERNATIONAL 4, TRANSNATIONAL 3 Jacob, Philip, Coordinator. THE INTERNATIONAL STUDIES OF VALUES IN POLITICS: VALUES AND THE ACTIVE COMMUNITY. New York: Free Press, 1971.
- INTEGRATION 1 Jacob, Philip and James V. Toscano, eds. THE INTEGRATION OF POLITICAL COMMUNITIES. Philadelphia, Pa.: J. B. Lippincott Co., 1964. Contributors: Philip E. Jacob and Henry Teune; Karl W. Deutsch; James V. Toscano; William C. C. Wheaton; Philip E. Jacob; Henry Teune.
- CONFL PRACTICE 2,4 James, Alan. THE POLITICS OF PEACEKEEPING. Institute for Strategic Studies--Studies in International Security: 12. New York: Praeger, 1969.
- ATTITUDE 3 James, William. THE MORAL EQUIVALENT OF WAR AND OTHER ESSAYS. John K. Roth, ed. New York: Harper & Row, 1971. "The Moral Equivalent" reprinted in Bramson and Goethals, eds. WAR; also in P. Mayer, ed. THE PACIFIST CONSCIENCE.
- MILITARY 1 Janowitz, Morris. THE MILITARY IN THE POLITICAL DEVELOPMENT OF NEW NATIONS. Chicago, Ill.: University of Chicago Press, 1964.
- MILITARY 1 Janowitz, Morris. THE PROFESSIONAL SOLDIER. New York: Free Press, 1965.
- MILITARY 1 Janowitz, Morris. SOCIOLOGY AND THE MILITARY ESTABLISHMENT. New York: Russell Sage Foundation, 1959.
- LAW 1,3 Jenks, Clarence Wilfred. THE COMMON LAW OF MANKIND. London: Stevens, 1958.
- CRISIS 2 Jenks, Clarence Wilfred, see Larson, A.
- Jensen, Lloyd. "Predicting International Events," PEACE RESEARCH REVIEWS, IV, No. 6, August 1972.
- WARFAKE 3 Johnson, Chalmers. REVOLUTIONARY CHANGE. Boston: Little Brown & Co., 1966.
- CONFL THEORY 3 Johnson, D. and R. Dustin. "The Initiation of Cooperation Through Role Reversal," JOURNAL OF SOCIAL PSYCHOLOGY, LXXXII, second half, December 1970, 193-204.
- INTERNATIONAL 2 JOURNAL OF CONFLICT RESOLUTION, (see Converse, E. (1968). JOURNAL OF MARRIAGE AND THE FAMILY, see Berardo, Felix.
- Judge, Anthony J. N. "Computer-Aided Visualization of Psycho-Social Structures." Paper delivered during annual meeting of the American Associates for the Advancement of Science, March 1973 (Mexico City).
- TRANSNATIONAL 1 Judge, Anthony J. N. "The World Network of Organizations," INTERNATIONAL ASSOCIATIONS, I, 1972, 18-25.
- FUTURES 1,3 Jungk, Robert and Johan Galtung. MANKIND 2000. Oslo, Norway: Universitetsforlaget, 1969. Contributors to "I--International Futures": Richard F. Behrendt; Johan Galtung; Seymour Melman; Peter Menke-Glückert; Charles E. Osgood; Jan Tinbergen; Arthur I. Waskow.

- WARFARE 1 Kahn, Herman. THINKING ABOUT THE UNTHINKABLE. New York: Horizon, 1965.
- INTERNATIONAL 1, FUTURES 1,3, CONFL THEORY 1, CONFL PRACTICE 1 Kahn, Herman. THE YEAR 2000. New York: MacMillan & Co., 1967.
- Kahn, Robert L. and Elise Boulding, eds. POWER AND CONFLICT IN ORGANIZATIONS. New York: Basic Books, Inc., 1964.
Contributing Authors: Elise Boulding; Kenneth E. Boulding; John R. P. French, Jr.; Murray Horwitz; Robert L. Kahn; Abraham Kaplan; Daniel Katz; R. Nevitt Sanford; Herbert A. Shepard; Donald M. Wolfe.
- ARMS RACE 1, PEACE RESEARCH 2, FUTURES 3 Kaliadin, A. N. "Problems of Disarmament Research," JOURNAL OF PEACE RESEARCH, No. 3, 1972, 237-246.
- Kant, Immanuel. PERPETUAL PEACE: A PHILOSOPHIC ESSAY. Translated, with notes, by M. Campbell Smith; with a long introduction, including an extended account of the peace movement, by Robert Latta. New York: Garland Publishing Inc., 1971 (Reprint, London, 1903 ed., originally, 1785). Also in THE PACIFIST CONSCIENCE, P. Mayer, ed. New York: Holt, 1966.
- INTERNATIONAL 1,3 Kaplan, Morton A. SYSTEM AND PROCESS IN INTERNATIONAL POLITICS. New York: Wiley, 1957.
- LAW 1 Kaplan, Morton A. and Nicholas de B. Katzenbach. POLITICAL FOUNDATIONS OF INTERNATIONAL LAW. New York: Wiley, 1961.
- WARFARE 4 Kára, Karl. "On the Marxist Theory of War and Peace," JOURNAL OF PEACE RESEARCH V, No. 1, 1968, 1-27.
- VIOLENCE 1,3 Kaufmann, Harry. AGGRESSION AND ALTRUISM: A PSYCHOLOGICAL ANALYSIS. The Person in Psychology, series. See esp. Chapt. VIII; "Aggression in International Relations." New York: Holt, Rinehart and Winston, 1970.
- INTEGRATION 2, ATTITUDE 2, INTERNATIONAL 1,3,4 Kelman, Herbert C., ed. INTERNATIONAL BEHAVIOR. New York: Holt, Rinehart & Winston, 1965.
Contributors: Chadwick F. Alger; Karl W. Deutsch; Harold Guetzkow; Irving L. Janis; Daniel Katz; Herbert Kelman; Harold D. Laswell; Robert A. Levine; Richard L. Merritt; Anita Mishler; Ithiel de Sola Pool; Dean G. Pruitt; James A. Robinson; Milton J. Rosenberg; Jack Sawyer; William A. Scott; M. Brewster Smith; Richard C. Snyder; Ralph K. White.
- PEACE RESEARCH 1 Kelman, Herbert C.; William Barth and Robert Hefner, eds. "Research Approaches to the Study of War and Peace," JOURNAL OF SOCIAL ISSUES, II, No. 1, 1955, 305-825.
Contributors: Robert Hefner and William Barth; Quincy Wright; W. Fred Cottrell; Arthur I. Goldstone; Maurice L. Farber; Robert C. Angell; Herbert C. Kelman.

- INTERNATIONAL 1,4,
ATTITUDE 2
- LAW 3
- WARFARE 4
- VIOLENCE 4
- TRANSNATIONAL 1,2,3
- LAW 1,
WARFARE 4
- INTEGRATION 1,
WARFARE 4,
VIOLENCE 1
- FUTURES 3,
INTERNATIONAL 3
- EDUCATION 3
- NONVIOLENCE 5
- NONVIOLENCE 3
- ARMS RACE 2,3,
INTERNATIONAL 3
- EDUCATION 3
- Kelman, Herbert C. and Raphael S. Ezkiel. CROSS NATIONAL ENCOUNTERS. San Francisco, Calif.: Joey Bass Behavioral Science Series, 1970.
- Kelsen, Hans. "The Strategy of Peace," AMERICAN JOURNAL OF SOCIOLOGY, No. 46, 1941, 571-581, and No. 49, 1943, 381-389.
- Keude, Istvan. "Twenty-five Years of Local Wars," JOURNAL OF PEACE RESEARCH, VIII, No. 1, 1971, 5-22.
- Kent, George. THE EFFECTS OF THREATS. The Social Science Program of the Mershon Center for Education in National Security, The Ohio State University: Pamphlet Series, No. 6. Columbus, Ohio: Ohio State University Press, 1967.
- Keohane, Robert O. and Joseph S. Nye, Jr. eds. TRANSNATIONAL RELATIONS AND WORLD POLITICS. Cambridge, Mass.: Harvard University Press, 1971. Originally: special issue of INTERNATIONAL ORGANIZATION, XXV, No. 3, Summer 1971. Contributors: J. Bowyer Bell; Peter D. Bell, Robert W. Cox; Peter B. Evans; James A. Field, Jr.; Robert Gilpin; Karl Kaiser; Robert O. Keohane; Lawrence Krause; Edward Mile; Edward L. Morse; Joseph S. Nye, Jr.; Lawrence Scheinman; Kjell Skjelsbaek; Robert L. Thornton; Ivan Vallier; Raymond Vernon; Donald P. Warwick; Louis T. Wells, Jr.
- Khadduri, Majid. THE ISLAMIC LAW OF NATIONS. Baltimore, Md.: The Johns Hopkins Press, 1966.
- Khadduri, Majid. WAR AND PEACE IN THE LAW OF ISLAM. Revised edition. Baltimore, Md.: The Johns Hopkins Press, 1955, 1962. (Originally, THE LAW OF WAR AND PEACE IN ISLAM: A STUDY IN MOSLEM INTERNATIONAL LAW. London: Luzac & Co., 1940. Reprint New York: Garland Publishing, Inc., 1971.)
- Khairov, Rustem, see Barsegov, Yuri.
- Khrushchev, Nikita A. ON PEACEFUL CO-EXISTENCE: A COLLECTION BY KHRUSHCHEV. Moscow: Foreign Languages Publishing House, 1961.
- King, David C. PATTERNS OF HUMAN CONFLICT. Pleasantville, N.Y.: Schloat Productions, Inc., 1973.
- King, Martin Luther. STRIDE TOWARD FREEDOM. New York: Ballantine, 1961.
- King-Hall, Stephen. DEFENSE IN THE NUCLEAR AGE. Nyack, N.Y.: Fellowship Publications, 1959.
- Kintner, William R. PEACE AND THE STRATEGY CONFLICT. New York: Fredrick A. Praeger, 1967.
- Kirkland, Olin. ON CONFLICT: A CURRICULUM UNIT WITH COMMENTS. Berkeley, Calif.: Diablo Valley Education Project, 1970.

- WARFARE 1,
INTERNATIONAL 4
TRANSNATIONAL 3
- INTERNATIONAL 1,3
- ATTITUDE 4
- INTERNATIONAL 4,
CONFL PRACTICE 2
- MILITARY 2
- WARFARE 1
- INTERNATIONAL 1
- CONFL PRACTICE 1
- FUTURES 3,
INTEGRATION 4
- LAW 2
- INTERNATIONAL 4
- TRANSNATIONAL 1,
INTEGRATION 1
- CONFL THEORY 1,2
- INTERNATIONAL 3
- Kissinger, Henry. NUCLEAR WEAPONS AND FOREIGN POLICY. New York: Norton, 1969.
- Kjell Skjelsbaek. "Peace and the Structure of the International Organization Network," JOURNAL OF PEACE RESEARCH, No. 4, 1972, 315-330.
- Klausner, Samuel, ed. THE STUDY OF TOTAL SOCIETIES. Garden City, N.J.: Anchor Books, 1967. Authors: Samuel Z. Klausner; James S. Coleman; Ithiel de Sola Pool; Edward A. Tiryakian; Kenneth E. Boulding; Anatol Rapoport; Amitai Etzioni and Frederic L. DuBow; Marion J. Levy, Jr.; Abram Kardiner.
- Klineberg, Otto. THE HUMAN DIMENSION IN INTERNATIONAL RELATIONS. New York: Holt, Rinehart & Winston, 1964.
- Knight, Douglas; H. W. Curtis and Lawrence J. Fogel, eds. CYBERNETICS, SIMULATION AND CONFLICT RESOLUTION. New York: Spartan, 1970.
- Knoll, Erwin and Judith N. McFadden, eds. AMERICAN MILITARISM 1970, with epilogue by J. William Fulbright. New York: Viking Press, 1969.
- Knorr, Klaus. ON THE USES OF MILITARY POWER IN THE NUCLEAR AGE. Princeton, N.J.: Princeton University Press, 1966.
- Kolko, Gabriel. THE ROOTS OF AMERICAN FOREIGN POLICY. Boston, Mass.: Beacon Press, 1971.
- Komorita, S. and M. Barnes. "Effects of Pressures to Reach Agreement in Bargaining," JOURNAL OF PERSONALITY AND SOCIAL PSYCHOLOGY, XIII, No. 3, November 1969, 245-252.
- Kothari, Rajni. TOWARD DIGNITY AND AUTONOMY OF MEN AND STATES. New York: Institute for World Order, forthcoming.
- Kotzsch, Lothar. THE CONCEPT OF WAR IN CONTEMPORARY HISTORY AND INTERNATIONAL LAW. Geneva: Droz, 1956.
- Kriesberg, Louis. "International Decision-making," INTERNATIONAL SYSTEMS: A BEHAVIORAL APPROACH. New York: Chandler Pub. Co., 1974.
- Kriesberg, Louis. "International Nongovernmental Organizations and Transnational Integration," INTERNATIONAL ASSOCIATIONS, No. 11, November 1972, 520-525.
- Kriesberg, Louis. SOCIOLOGY OF SOCIAL CONFLICTS. Englewood Cliffs, N.J.: Prentice-Hall, 1973.
- Kriesberg, Louis, ed. SOCIAL PROCESSES IN INTERNATIONAL RELATIONS. New York: John Wiley & Sons, Inc., 1968. Contributors: Chadwick F. Alger; Hayward R. Alker, Jr.; Nels Anderson; Robert C. Angell; Frank Bonilla; Richard A. Brody; Leonard S. Cottrell, Jr.; Lewis Coser; Wayman J. Crow; Karl W. Deutsch; Lewis Anthony Dexter; Amitai Etzioni; Johan Galtung; William A. Gamson; Geliks Gross; Edward T. Hall;

- Marshall G. S. Hodgson; K. J. Holsti; Morris Janowitz; Suzanne Keller; Louis Kriesberg; Bernhardt Lieberman; Andre Modigliani; Burton M. Moore; Joan W. Moore; Robert C. North; John R. Raser; Erich Raigrotski; John W. Riley, Jr.; Bruce M. Russett; Edward Shils; Paul Smoker; Raymond Tanter; William Foote Whyte; Elmo C. Wilson; Louis Wirth.
- NONVIOLENCE 3 Kritzer, H. NONVIOLENT NATIONAL DEFENSE: CONCEPTS AND IMPLICATIONS. Forthcoming in JOURNAL OF SOCIAL ISSUES.
- ECONOMICS 1 Kropotkin, Peter. THE CONQUEST OF BREAD. New York: New York University Press, 1972.
- INTEGRATION 3 Kropotkin, Peter. MUTUAL AID. Boston, Mass.: Porter Sargent, An Extending Horizons Book, 1955.
- CONFL THEORY 1 Kuhn, Harold W., issue editor. "Game Theory, Bargaining, and International Relations," JOURNAL OF CONFLICT RESOLUTION, VI, No. 1, March 1962. Contributors: Harold W. Kuhn; Dean G. Pruitt; Fred Charles Iklé and Nathan Leites; John C. Harsanyi; Arnold Zellner; Ward Edwards; Morton Deutsch and Robert M. Krauss.
- PEACE RESEARCH 1 Kumar, Mahendra. CURRENT PEACE RESEARCH AND INDIA. Rajghat, Varanasi, India: Gandhian Institute of studies, 1968.
- CONFL THEORY 1,4 Lacoutre, Jean. VIETNAM: BETWEEN TWO TRUCES. New York: Vintage Books, 1966.
- TRANSNATIONAL 1 Ladon-Lederer, J. J. INTERNATIONAL NON-GOVERNMENTAL ORGANIZATIONS. Leyden, The Netherlands: A. W. Sythoff-Leyden, 1963.
- EDUCATION 3 Lakewood Public Schools. A CURRICULUM TO HELP STUDENTS DEAL WITH FRUSTRATION AND AGGRESSION. Lakewood, Ohio, 1971.
- NONVIOLENCE 2,4 Lakey, George R. "The Sociological Mechanisms of Non-Violent Action," PEACE RESEARCH REVIEWS, II, No. 6, December 1968.
- CONFL THEORY 4, FUTURES 3, ECONOMICS 3 Lakey, George R. STRATEGY FOR A LIVING REVOLUTION. San Francisco, Calif.: Freeman 1973.
- CONFL PRACTICE 2, CONFL THEORY 1 Lakey, George, see Oppenheimer, Martin.
- Lall, Arthur. MODERN INTERNATIONAL NEGOTIATION: PRINCIPLES AND PRACTICE. New York: Columbia University Press, 1966.
- ARMS RACE 1 Lall, Arthur. NEGOTIATING DISARMAMENT. Ithaca, New York: Center for International Studies, Cornell University, 1964.

- INTERNATIONAL 3,
INTEGRATION 1,
LAW 1
- Landheer, B.; J. H. M. M. Loenen and Fred L. Polak. **WORLD SOCIETY: HOW IS AN EFFECTIVE AND DESTROYABLE WORLD ORDER POSSIBLE? A SYMPOSIUM.** The Hague: Martinus Nijhoff, 1971.
Contributing Authors: E. Menzel; Ernst B. Haas; Josue de Castro; Peter Hay; J. H. C. Creighton; J. H. M. M. Loenen; Richard A. Falk; E. Oberländer; Lin Piao; E. Zürcher; T. K. N. Unnithan; Bruno Fritsch; Fred L. Polak; B. Landheer; Quincy Wright.
- MILITARY 1
- Lang, Kurt. **MILITARY INSTITUTIONS AND THE SOCIOLOGY OF WAR: A REVIEW OF THE LITERATURE WITH ANNOTATED BIBLIOGRAPHY.** Beverly Hill, Calif.: Sage Publications, 1971.
- LAW 1,3
- Larson, Arthur and Clarence Wilfred Jenks. **SOVEREIGNTY WITHIN THE LAW.** London: Oceana Publications, 1965.
- FUTURES 2
- Larson, Arthur, ed. **A WARLESS WORLD.** New York: McGraw-Hill, 1963.
Contributors: Foreword by U. Thant; Kenneth E. Boulding; Grenville Clark; William Ernest Hocking; Hubert H. Humphrey; Arthur Larson; Judd Marmor; Margaret Mead; Walter Millis; Jules Moch; Louis B. Sohn; Arnold Toynbee; Mames M. Wadsworth.
- VIOLENCE 1
- Larson, Otto N., ed. **VIOLENCE AND THE MASS MEDIA.** New York: Harper, 1968.
Major Headings: Part I--The Context of Controversy; Part II--Inciting Social Sensitivity to Media Violence; Part III--The Content of Mass Media Violence; Part IV--Effects of Mass Media Violence: Empirical Studies; Part V--Regulation and Control: Public Participation; Part VI--Regulation and Control: Governmental Participation; Part VII--Regulation and Control: Media Participation; Part VIII--Epilogue.
- ATTITUDE 2
- Lasswell, Harold D., see Russett, B. M.
- Laulicht, Jerome and George W. Strong. **THE CAUSES AND CORRELATES OF FOREIGN POLICY BELIEFS.** Vols I and II. Oakville, Ontario: Esperanto Press, 1963.
- EDUCATION 1,3
- Laulicht, Jerome, see Paul, John; Rose, P. I.
- Lauter, Paul. "Teaching About Peace Issues. A Peace Education Kit." Philadelphia, Pa.: American Friends Service Committee, 1965.
- CONFL PRACTICE 4
- Legault, Albert. "Peace-Keeping Operations," **PEACE RESEARCH REVIEWS**, II, No. 4, 1968. Originally **RESEARCH ON PEACE-KEEPING OPERATIONS--CURRENT STATUS AND FUTURE NEEDS.** Paris: International Information Center on Peace-Keeping Operations (16 Rue Haurelin, Paris 16^e), n.d.
- CONFL THEORY 2
- Leites, Nathan and Charles Wolf. **REBELLION AND AUTHORITY.** Markham Publ., 1970.

- WARFARE 3,
FUTURES 3
- MILITARY 2
- PEACE RESEARCH 2
- PEACE RESEARCH 1
- INTEGRATION 4,
ECONOMICS 3
- CONFL THEORY 2,3
- CONFL THEORY 4,
VIOLENCE 1
- CRISIS 2
- ATTITUDE 2,3
- WARFARE 2,3
- CONFL PRACTICE 1
- INTEGRATION 3
- VIOLENCE 3
- INTERNATIONAL 3,
ATTITUDE 3
- CONFL PRACTICE 2
- INTERNATIONAL 2,4
- VIOLENCE 1
- Lenin, Vladimir I. LENIN ON WAR AND PEACE. Three articles. Peking: Foreign Languages Press, 1966.
- Lens, Sidney. THE MILITARY INDUSTRIAL COMPLEX. Philadelphia, Pa.: Pilgrim; and Kansas City, Mo.: National Catholic Reporter, 1970.
- Lentz, Theo. F. TOWARDS A SCIENCE OF PEACE. New York: Bookman Assoc. Inc., 1961. Orig. Pub. 1955.
- Lentz, Theo. F., see Eckhardt, William.
- Lepawsky, Albert; Edward H. Buehrig and Harold D. Lasswell, eds. THE SEARCH FOR WORLD ORDER: STUDIES BY STUDENTS AND COLLEAGUES OF QUINCY WRIGHT. New York: Appleton-Century Crofts, 1971.
- Levy, Marion J., Jr. MODERNIZATION AND THE STRUCTURE OF SOCIETIES: A SETTING FOR INTERNATIONAL AFFAIRS. Vols. I and II. Princeton: Princeton University Press, 1966.
- Levy-Brühl, Lucien, see Durkheim E.
- Lewin, Kurt. RESOLVING SOCIAL CONFLICTS. New York: Harper, 1948.
- Lewis, Robert A. "Socialization into National Violence: Familial Correlates of Hawkish Attitudes Toward War," JOURNAL OF MARRIAGE AND THE FAMILY, XXXIII, No. 4, November 1971, 699-708.
- Lifton, Robert J. DEATH IN LIFE: SURVIVORS OF HIROSHIMA. New York: Random House, 1967.
- Lifton, Robert J. THOUGHT REFORM AND THE PSYCHOLOGY OF TOTALISM. New York: Norton, 1961.
- Littauer, Raphael and Norman Uphoff, eds. THE AIR WAR IN INDOCHINA: REVISED EDITION. Air War Study Group, Cornell University. Boston: Beacon, 1972.
- Loomis, Charles P. "In Praise of Conflict and its Resolution," AMERICAN SOCIOLOGICAL REVIEW, XXXII, No. 6, December, 1967, 875-890.
- Loomis, J. L. "Communication, the Development of Trust and Cooperative Behavior," HUMAN RELATIONS 12. 1959.
- Lorenz, Konrad. ON AGGRESSION. Translated by Marjorie Kerr Wilson. New York: Harcourt, Brace & World, 1966 (Bantam ed.; 1967).
- Luard, Eva. CONFLICT AND PEACE IN THE MODERN INTERNATIONAL SYSTEM. Revised edition. Boston: Little, Brown and Co., 1968 (Original title: PEACE AND OPINION. New York: Oxford University Press, 1962.)
- Luard, Eva, ed. INTERNATIONAL REGULATION OF FRONTIER DISPUTES. New York: Praeger, 1970.
- Luce, R. Duncan and Howard Raiffa. GAMES AND DECISIONS: INTRODUCTION AND CRITICAL SURVEY. New York: Wiley, 1958.
- Lupsha, Peter. "Explanation of Political Violence: Some Psychological Theories Versus Indignation," POLITICS AND SOCIETY, No. 2, Fall 1971.

- WARFARE 3 Lutz, William and Harry Brent, eds. ON REVOLUTION. Cambridge, Mass.: Winthrop Publishers, 1971. Includes writings of Marx and Engels, Lenin, Trotsky, Mao, Giap and Guevara; also, C. Oglesby, J. Davies, D. Horowitz, Domhoff and M. Waltzer as well as student activists of the 1960's. Articles on theory, practice, party, the campus, and "After the Revolution."
- NONVIOLENCE 5 Lynd, Staughton. NONVIOLENCE IN AMERICA: A DOCUMENTARY HISTORY. Indianapolis: Bobbs-Merrill, 1966.
- WARFARE 4 Machiavelli, Niccolo. THE ARTS OF WAR. Indianapolis: Bobbs-Merrill Co., Inc., 1965.
- CONFL THEORY 2 Mack, Raymond and Richard Snyder. "The Analysis of Social Conflict--Toward an Overview and Synthesis," JOURNAL OF CONFLICT RESOLUTION, 1, No. 2, June 1967, 212-248.
- PEACE RESEARCH 2,
VIOLENCE 4 Makagiansar, Makaminan and Peter Lengyel, issue editors. "The Scientific Basis of Peace," IMPACT OF SCIENCE ON SOCIETY, XVIII, No. 2, April-June 1968. Contributors: Bert V. A. Rölling; Kenneth E. Boulding; Gaston Bouthoul; Anatol Rapoport; Ignacy Sachs; also, "Why is Man Aggressive? A Synthetic Roundtable."
- CONFL THEORY 1 Mangione, Jerre. THE WORLD AROUND DANILO DOLCI: A PASSION FOR SICILIANS. New York: Harper, 1972.
- WARFARE 3 Mao Tse Tung. ON PROTRACTED WAR. Peking: Foreign Languages Press, 1967, 116 pp.
- NONVIOLENCE 6 Martin, David A. PACIFISM: AN HISTORICAL AND SOCIOLOGICAL STUDY. New York: Schocken Books, 1965.
- VIOLENCE 1,3 Marx, Karl, see Kara, K. (1968); Pomeroy, W. (1970).
- NONVIOLENCE 6 May, Rollo. POWER AND INNOCENCE: A SEARCH FOR THE SOURCES OF VIOLENCE. New York: Norton, 1972.
- Mayer, Peter, ed. THE PACIFIST CONSCIENCE. Chicago: Holt, Rinehart, and Winston, 1966. Contributors include: Lao-Tzu; Buddha; Erasmus; Kant; Penn, Emerson, Thoreau, Tolstoy; William James; Dolci; Gandhi; Einstein and Freud; Neibuhr; Buber; Weil; B. Russell, Martin Luther King; C. W. Mills; and Camus, as well as others.
- TRANSNATIONAL 1 Maza, Herbert. NEUF MENEURS INTERNATIONAUX: DE L'INITIATIVE INDIVIDUELLE DANS L'INSTITUTION DES ORGANISATIONS INTERNATIONALES PENDANT LE XIX ET LES XX^e SIECLE. Paris: Cirey, 1965.
- INTEGRATION 3 Mead, Margaret. COOPERATION AND COMPETITION AMONG PRIMITIVE PEOPLES. New York: McGraw Hill, 1967.

- VIOLENCE 1,3,4 Megargee, Edwin I and Jack E. Hokanson, eds. THE DYNAMICS OF AGGRESSION: INDIVIDUAL, GROUP, AND INTERNATIONAL ANALYSES. New York: Harper and Row, 1970.
Contributors: Konrad Lorenz; Sigmund Freud; John Dollard; Leonard W. Doob; Neal E. Miller; O. H. Mowrer and Robert R. Sears; Albert Fandura and Richard H. Walters; William McCord, Joan McCord and Alan Howard; Carl I. Hovland and Robert R. Sears; Jack E. Hokanson; Paul Brown and Roger Elliot; Edwin I. Megargee; Richard H. Walters; Leonard Berkowitz and Anthony LePage; H. Edward Ransford; Hans Toch; Stanley Lieberman and Arnold R. Silverman; Mazafer Sherif and Carolyn W. Sherif; Ivo K. Feierband and Rosalind L. Frierband; Amitai Etzioni.
- CONFL PRACTICE 1 Melko, Matthew. 52 PEACEFUL SOCIETIES. Ontario: CPRI Press, 1973.
- MILITARY 2 Melman, Seymour. PENTAGON CAPITALISM: THE POLITICAL ECONOMY OF WAR. New York: McGraw-Hill, 1970.
- FUTURES 3 Mendlovitz, Saul H. ON THE CREATION OF A JUST WORLD ORDER: PREFERRED WORLDS FOR THE 1990's. Tiverville, N.J.: The Free Press, 1974.
- PROTEST 1,2 Michener, James P. KENT STATE: WHAT HAPPENED AND WHY. New York: Random House, 1971. See also: Davies, P.
- CONFL THEORY 4,
INTERNATIONAL 4 Midlarsky, Manus I. ON WAR: POLITICAL VIOLENCE IN THE INTERNATIONAL SYSTEM. New York: The Free Press, 1975 (forthcoming).
- CRISIS 2,
CONFL THEORY 4 Midlarsky, Manus I. "Power, Uncertainty, and the Onset of International Violence," JOURNAL OF CONFLICT RESOLUTION, XVIII, No. 3, September 1974 (forthcoming).
- VIOLENCE 1 Milgram, Stanley. OBEDIENCE TO AUTHORITY. New York: Harper & Row, 1974.
- EDUCATION 3 Millar, Jayne C. FOCUSING ON GLOBAL POVERTY AND DEVELOPMENT: A RESOURCE BOOK FOR EDUCATORS. Washington, D. C.: Overseas Development Council, 1974.
- INTERNATIONAL 1,
ECONOMICS 2 Miller, Welbert C. INTERNATIONAL COMMUNITY POWER STRUCTURES: COMPARATIVE STUDIES OF FOUR WORLD CITIES. Bloomington, Ind.: Indiana University Press, 1970.
- NONVIOLENCE 1,2,5 Miller, William Robert. NON-VIOLENCE. London: Allen & Unwin, 1965.
- WARFARE 4 Millis, Walter. ARMS AND MEN. New York: Putnam, 1956.
- FUTURES 2 Millis, Walter. AN END TO ARMS. New York: Atheneum, 1965.
- FUTURES 2 Millis, Walter and James Real. THE ABOLITION OF WAR. New York: The Macmillan Co., 1963.
- MILITARY 2 Mills, C. Wright. THE CAUSES OF WORLD WAR III. New York: Oxford University Press, 1959.
- MILITARY 2 Mills, C. Wright. THE POWER ELITE. New York: Oxford University Press, 1956.

- NONVIOLENCE 6 Milne, A. A. PEACE WITH HONOUR. New York: E. P. Dutton & Co., Inc., 1934.
- FUTURES 3 Mitrany, David. A WORKING PEACE SYSTEM. Chicago: Quadrangel Books, 1966.
- TRANSNATIONAL 2 Modelski, George, ed. MULTINATIONAL CORPORATIONS AND WORLD ORDER. Contemporary Social Science Issues series. Beverly Hills, Calif.: Sage Publications, 1974 (Originally publ. in INTERNATIONAL STUDIES QUARTERLY, December 1972). Contributors: George Modelski; J. Boddewyn and Ashok Kappor; Robert Barnes; John Fayerweather; Jonathan F. Galloway; Fouad Ajami; Friedrich von Krosigk; Fouad Ajami and David Osterberg.
- VIOLENCE 3 Montagu, Ashley, ed. MAN AND AGGRESSION. Second edition. New York: Oxford University Press, 1973. Originally 1968. Contributors criticize "Hobbesian views" of Ardrey, Lorenz, Morris & Storr: S. A. Barnett; Leonard Berkowitz; Kenneth E. Boulding; Sally Carrighar; John Hurrell Crook; René Dubos; Leon Eisenbert; Geoffrey Gorer; Hermann Helmuth; Ralph Holoway; Morton Hunt; Peter H. Klopfer; Edmund Leach; Ashley Montagu; David Pilbeam; Marshall D. Sahlins; T. C. Schneirla; J. P. Scott; and Omer C. Stewart.
- ATTITUDE 3,
VIOLENCE 1 Montessori, Maria. EDUCATION AND PEACE. Translated by Helen P. Lane. Chicago: Henry Regnery Co., 1972 (Orig. EDUCAZIONE E PACE, Garzanti Editions, 1949).
- INTERNATIONAL 3 Moore, Wilbert E. "Global Sociology: The World as a Singular System," AMERICAN JOURNAL OF SOCIOLOGY, LXXI, No. 5, March 1966, 475-482.
- PROTEST 2 Morgan, William. "Faculty Mediation of Student War Protests," STUDENT PROTEST IN AMERICA. Foster and Long, eds. Clifton, N.J.: Morrow, 1972.
- INTERNATIONAL 1,3,4 Morgenthau, Hans J. POLITICS AMONG NATIONS. New York: Knopf, 1967.
- VIOLENCE 3 Morris, Desmond. THE HUMAN ZOO. New York: McGraw-Hill, 1969.
- MILITARY 1 Moskos, Charles. THE AMERICAN ENLISTED MAN. New York: Russell Sage Foundation, 1970.
- TRANSNATIONAL 3 Mudd, Stuart, ed. CONFLICT RESOLUTION AND WORLD EDUCATION. World Academy of Art and Science series, No. 3. The Hague: Dr. W. Junk Publishers, 1966. 27 contributions under three headings: "Causes of Conflict," "The Idea of a World University," and "Transnational Projects Practically Contributing to Conflict Resolutions."
- ATTITUDE 3,
CONFL PRACTICE 1,2 Muney, Barbara and Morton Deutsch. "The Effects of Role-Reversal During the Discussion of Opposing Viewpoints," JOURNAL OF CONFLICT RESOLUTION, XII, No. 3, September 1968, 345-356.

- WARFARE 3 Mus, Paul. VIET-NAM: SOCIOLOGIE D'UNE GUERRE. Paris: Editions du Seuil, 1952, 373 pp.
- NONVIOLENCE 1,6 Muste, A. J. NONVIOLENCE IN AN AGGRESSIVE WORLD. New York: Harper, 1940.
- ECONOMICS 3,4 Myrdal, Gunnar. ASIAN DRAMA: AN INQUIRY INTO THE POVERTY OF NATIONS. 3 vols. New York: Pantheon, 1968.
- ECONOMICS 3,4 Myrdal, Gunnar. THE CHALLENGE OF WORLD POVERTY: A WORLD POVERTY PROGRAM OUTLINE. New York: Pantheon, 1970.
- TRANSNATIONAL 3 MacIver, Robert M. THE NATIONS AND THE UNITED NATIONS. Prepared for the Carnegie Endowment for International Peace to summarize a series of studies: National Studies on International Organization. New York: Manhattan Publishing Co., 1959.
- PEACE RESEARCH 2 McClelland, Charles A. "The Function of Theory in International Relations," JOURNAL OF CONFLICT RESOLUTION, IV, No. 3, September 1960, 303-336.
- INTERNATIONAL 3 McClelland, Charles A. THEORY AND THE INTERNATIONAL SYSTEM. New York: Macmillan, 1966.
- FUTURES 1 McHale, John. THE FUTURE OF THE FUTURE. New York: George Braziller, 1969.
- EDUCATION 1,2,3 McKay, Bidge. "Training for Nonviolent Action for High School Students: A Handbook." Philadelphia, Friends Peace Committee, 1971. Available from publisher, 1515 Cherry St., Philadelphia, Pa. 19102.
- CONFL THEORY 1,2,4 McNeil, Elton B., ed. THE NATURE OF HUMAN CONFLICT. Englewood Cliffs, N.J.: Prentice-Hall, 1965. Contributors: Ross Stagner; Stephen Nithey; Daniel Katz; Robert C. Angell; Margaret Mead; Rhoda Metraux; J. David Singer; Ole R. Holsti; Robert C. North; Kenneth E. Boulding; Anatol Rapoport; Richard A. Falk; Charles A. McClelland; Chadwick F. Alger; Donald F. Keys.
- ECONOMICS 4,
NONVIOLENCE 2 Nader, Ralph and Donald Ross. ACTION FOR CHANGE: A STUDENT'S MANUAL FOR PUBLIC INTEREST ORGANIZING. New York: Viking, 1972.
- NONVIOLENCE 2,5 Naess, Arne. "A Systematization of Gandhian Ethics of Conflict Resolution," JOURNAL OF CONFLICT RESOLUTION, II, No. 2, June 1958, 140-155.
- ATTITUDE 2 Nakamura, Hajime. WAYS OF THINKING OF EASTERN PEOPLES. Honolulu: East-West Center Press, 1964.
- CONFL PRACTICE 1,2 Nardin, Terry. "Theories of Conflict Management," PEACE RESEARCH REVIEWS, IV, No. 2, April 1971.
- VIOLENCE 1,4 Naroll, Raoul, see Bullough, V.
- Nef, John U. WAR AND HUMAN PROGRESS: AN ESSAY ON THE RISE OF INDUSTRIAL CIVILIZATION. New York: W. W. Norton, 1963. Orig. Publ. 1950.

- INTEGRATION 1,4 Nef, John U., ed. TOWARDS WORLD COMMUNITY. New York: Humanities Press, Inc., 1968.
- EDUCATION 2 Nef, John C., see Barnett, F. R.
- EDUCATION 2 Nesbitt, William. TEACHING ABOUT WAR AND WAR PREVENTION. New York: Crowell, 1971.
- INTERNATIONAL 3 Nesbitt, William; Norman Abramovitz and Charles Bloomstein. TEACHING YOUTH ABOUT CONFLICT AND WAR. Washington, D. C.: National Council for the Social Studies, 1973.
- PEACE RESEARCH 2 Nettl, J. P. and Roland Robertson. INTERNATIONAL SYSTEMS AND THE FORMATION OF NATIONAL GOALS AND ATTITUDES. New York: Basic Books, 1968.
- WARFARE 4 Newcombe, Alan G.; Michael Wallace; Paul Smoker and William Eckhardt. "Alternative Approaches to Peace Research," PEACE RESEARCH REVIEWS, IV, No. 4, February 1972.
- FUTURES 3, INTEGRATION 1 Newcombe, Alan G. and James Wert. AN INTER-NATION TENSIMETER FOR THE PREDICTION OF WAR. Oakville, Ontario: Canadian Peace Research Institute, 1972.
- TRANSNATIONAL 3 Newcombe, Hanna. "Alternative Approaches to World Government," PEACE RESEARCH REVIEWS, I, No. 1, February 1967. Revised edition V, No. 3, February 1974.
- PEACE RESEARCH 1 Newcombe, Hanna. PATTERNS OF NATIONS: INTERACTIONS IN THE U. N. 1946-1971. Oakville, Ontario: Canadian Peace Research Institute Press, 1973.
- ARMS RACE 2,3 Newcombe, Hanna and Alan G. Newcombe. PEACE RESEARCH AROUND THE WORLD. Oakville, Ontario: Canadian Peace Research Institute, 1969.
- WARFARE 4 Newcombe, Hanna and Alan, see Boulding, K. E.
- VIOLENCE 1 Newhouse, John. COLD DAWN: THE STORY OF SALT. New York: Holt Rinehart & Winston, 1973.
- ATTITUDE 2 Nicolai, G. F. THE BIOLOGY OF WAR. New York: The Century Co., 1918.
- ARMS RACE 2, CONFL PRACTICE 4, INTERNATIONAL 3 Nieburg, H. L. POLITICAL VIOLENCE: THE BEHAVIORAL PROCESS. New York: St. Martin's, 1969.
- CONFL THEORY 1, WARFARE 3,4 Nietzsche, Friedrich. THE WILL TO POWER. New York: Vintage, 1968.
- WARFARE 3 Niezing, Johan. SOCIOLOGY, WAR AND DISARMAMENT: STUDIES IN PEACE RESEARCH. Rotterdam: Rotterdam University Press, 1970..
- ARMS RACE 1 Nkrumah, Kwame. CHALLENGE OF THE CONGO: A CASE STUDY OF FOREIGN PRESSURES ON AN INDEPENDENT STATE. New York: International Publ., 1967.
- ATTITUDE 2 Nkrumah, Kwame. HANDBOOK OF REVOLUTIONARY WARFARE. New York: International Publ., 1968, 122 pp.
- Noel-Baker, Philip J. DISARMAMENT. New York: Garland Publishing, 1971. (Originally, 1926).
- Nordskog, J. E. "Peace as a Revolutionary Ideal," SOCIOLOGY AND SOCIAL RESEARCH, XXX, No. 1, 11-20.

- MILITARY 2 North American Congress on Latin America (NACLA). THE U. S. MILITARY APPARATUS. Berkeley, Calif.: 1972. For addresses, see LATIN AMERICA in "Periodicals and Serials."
- CRISIS 1 North, Robert C.; Ole R. Holsti; M. George Zaninovich and Dina A. Zinnes. CONTENT ANALYSIS: A HANDBOOK WITH APPLICATIONS FOR THE STUDY OF INTERNATIONAL CRISIS. Evanston, Ill.: Northwestern University Press, 1963.
- WARFARE 4,
INTEGRATION 4
WARFARE 1 Northrop, Filmer S. C. THE TAMING OF THE NATIONS. New York: Macmillan, 1953.
- Novick, Sheldon. THE CARELESS ATOM. Boston: Houghton Mifflin Co., 1969.
- INTERNATIONAL 1,4
CONFL THEORY 1,2 Oberdorfer, Don. TET! New York: Doubleday, 1971.
- Oberschall, Anthony. SOCIAL CONFLICT AND SOCIAL MOVEMENTS. Englewood Cliffs, N.J.: Prentice-Hall, 1973.
- CONFL THEORY 1,
WARFARE 4 Ogburn, William F., ed. AMERICAN SOCIETY IN WARTIME. New York: DeCapo Printing, 1972. (Original: Chicago: University of Chicago Press, 1944.) Contributors: W. F. Ogburn; E. W. Burgess; W. L. Warner; Louis Wirth; Lowry Nelson; S. A. Stouffer; Ellsworth Faris; Robert Redfield; R. E. Park; E. H. Sutterland; Herbert Blumer.
- WARFARE 4 Olson, Theodore, see Cooper, William; Shivers, Lynn.
- Oman, Charles. A HISTORY OF THE ART OF WAR IN THE MIDDLE AGES. Vol. 1 A.D., 378-1278. London: Nethuen and Co. Ltd., 1898.
- NONVIOLENCE 2 Oppenheimer, Martin and George Lakey. A MANUAL FOR DIRECT ACTION: STRATEGY AND TACTICS FOR CIVIL RIGHTS AND ALL OTHER PROTEST MOVEMENTS. Chicago: Quadrangle Books, 1965.
- FUTURES 1 Organski, Katherine and A. F. K. Organski. POPULATION AND WORLD POWER. New York: Alfred A. Knopf, 1961.
- PEACE RESEARCH 2 Orlans, Harold. "Ethical Problems in the Relations of Research Sponsors and Investigators," in ETHICS, POLITICS AND SOCIAL RESEARCH. Gideon Sjoberg, ed. Cambridge, Mass.: Schenkman, 1967.
- WARFARE 3 Osanka, Franklin Mark, ed. MODERN GUERRILLA WARFARE. New York: The Free Press of Glencoe, 1962. Contributors: Major Anthony Crockett; British Royal Marines; Anne M. Jonas and George Kitaubaum; James Dougherty; Ernesto "Che" Guevara; Peter Broestrup; Dickey Chapella; Colonel Robert B. Rigg, U.S. Army; Denis Warner; Field Marshall Alexander Papagos, Greek Army; Paul M. A. Linebarger; Bernard B. Fall; Lt. Col. Marc Geneste, French Army; Samuel P. Huntington; Lt. Col. Frederick Wilkins, U.S. Army (retired); Lt. Col. A. H. Sollom, U. S. Marine Corps; Colonel Virgil Ney, U.S. Army (retired);

- Lt. Col. J. P. Kutger, U.S. Air Force; Walter D. Jacobs; V. I. Lenin, transl. Regina Eldor; Brooks McClure; Lt. Col. George B. Jordan, U.S. Army; Ernest von Dohvanji; Colonel Slavko N. Bjelajoe, Army Reserve; Enrique Martínez Codó; James Burnbam; Edward L. Katzenbach and Gene Z. Hanrahan; George A. Kelly; Captain Wilbur W. Dinegar, U.S. Marine Corps; Roger Hilswan; Gene Z. Hanrahan; Walt W. Rostow; Walter D. Jacobs; Major Kenneth M. Hammer, U.S. AF; Major Boyd T. Bashore, U.S. Army; Lt. Col. Thomas C. Tirowa, Philippine AF; Lt. Col. Edward R. Wainhouse, U.S. Army.
- CONFL PRACTICE 2 Osgood, Charles E. AN ALTERNATIVE TO WAR OR SURRENDER. Urbana: University of Illinois Press, 1962.
- CONFL PRACTICE 2 Osgood, Charles E. "Escalation and De-escalation as Political Strategies," PHI KAPPA PHI JOURNAL, No. 47, 1967, 3ff.
- CONFL THEORY 4 Osgood, Robert E. FORCE, ORDER, AND JUSTICE. Baltimore, Md.: Johns Hopkins Press, 1967.
- WARFARE 2 Osgood, Robert E. LIMITED WAR: THE CHALLENGE TO AMERICAN STRATEGY. Chicago, Ill.: University of Chicago Press, 1957.
- PEACE RESEARCH 2,
EDUCATION 1 OUR GENERATION AGAINST NUCLEAR WAR, III, No. 2, October 1964. "Supplement on Peace Research." Contributing Authors: Johan Galtung; Kenneth E. Boulding; Ruth L. Bunzel; Remigiusz Bierzanek; Muzafer Sherif; Thomas Hayden and Richard Flacks; Elise Boulding; G. J. Ringer; Theodore Olson; Philip G. Altbach and Gail Paradise.
- PEACE RESEARCH 2 Palmer, Norman D., ed. A DESIGN FOR INTERNATIONAL RELATIONS RESEARCH: SCOPE, THEORY, METHODS, AND RELEVANCE. Monograph 10 in a series sponsored by The American Academy of Political and Social Science. Philadelphia: The American Academy of Political and Social Science, 1970.
- WARFARE 4 Park, Robert E. "The Social Function of War: Observations and Notes," AMERICAN JOURNAL OF SOCIOLOGY, No. 46, 1941, 551-570. Reprinted in Bramson and Goethals, ed. WAR.
- VIOLENCE 1 Parsons, Talcott. "Certain Primary Sources and Patterns of Aggression in the Social Structure of the Western World," in ESSAYS IN SOCIAL THEORY, PURE AND APPLIED. Glencoe, Ill.: The Free Press, 1949.
- ATTITUDE 1 Paul, Jerome Laulicht and George Strong. IN YOUR OPINION: LEADERS' AND VOTERS ATTITUDES ON DEFENSE AND DISARMAMENT. Oakville, Ontario: Canadian Peace Research Institute Press, 1968.
- WARFARE 3,4 Paynton, Clifford, T. and Robert Blackey. WHY REVOLUTION: THEORIES AND ANALYSES. Schenkman Publishing Co., 1971.

- ATTITUDE 2 Pear, T. H., ed. PSYCHOLOGICAL FACTORS OF PEACE AND WAR. New York: Philosophical Library, 1950. Contributors: G. W. Allport; J. Cohen; H. V. Dicks; H. J. Eysenck; J. C. Flugel; Hilde Himmelweit; Madeline Kerr; T. H. Pear; L. F. Richardson.
- CONFL PRACTICE 2 Pechota, Vratislav. COMPLEMENTARY STRUCTURES OF THIRD-PARTY SETTLEMENT OF INTERNATIONAL DISPUTES. New York: UNITAR, 1971.
- CONFL PRACTICE 2 Pechota, Vratislav. THE QUIET APPROACH: A STUDY OF THE GOOD OFFICES EXERCISED BY THE UNITED NATIONS SECRETARY-GENERAL IN THE CAUSE OF PEACE. No. 6: Maintenance of Peace and Security series. New York: UNITAR Publications, 1972.
- MILITARY 2 Perruci, Robert and Marc Pilisuk, eds. THE TRIPLE REVOLUTION EMERGING: SOCIAL PROBLEMS IN DEPTH. Boston: Little, Brown & Co., 1971. Contributors to "I. Technological Militarism" include: The editors; Viola W. Bernard, Perry Ottenberg and Fritz Redl; Donald McDonald; Anatol Rapoport; Marc Pilisuk and Tom Hayden; Richard Flacks, Florence Howe and Paul Lauter; Aldous Huxley; Martin Nicolaus; Richard B. DuBoff; Fred Goff and Michael Locker.
- CONFL PRACTICE 1 Phipps, Thomas. "Resolving 'Hopeless' Conflicts," JOURNAL OF CONFLICT RESOLUTION, V, No. 3, September 1961, 274-279.
- INTEGRATION 1,
ECONOMICS 2,
PROTEST 1,
NONVIOLENCE 3
MILITARY 1,2 Pickus, Robert and Robert Woito. TO END WAR: AN INTRODUCTION, IDEAS, BOOK, ORGANIZATIONS, WORK THAT CAN HELP. Revised edition, 1970. New York: Harper & Row.
- Pilisuk, Marc. INTERNATIONAL CONFLICT AND SOCIAL POLICY. Englewood Cliffs, N.J.: Prentice-Hall, 1972.
- ATTITUDE 3 Pilisuk, Marc and Paul Skolnick. "Inducing Trust: A Test of the Osgood Proposal," JOURNAL OF PERSONALITY AND SOCIAL PSYCHOLOGY, VIII, No. 2, Part I: February 1968, 121-133.
- FUTURES 3 Pilisuk, Marc, see Perruci, R.
- Piranges, Dennis C. and Paul R. Ehrlich. ARK II: SOCIAL RESPONSE TO ENVIRONMENTAL IMPERATIVES. New York: Viking Press, 1974; paper ed., San Francisco: Freeman & Co. See especially, Chapt. 7: "Sailing Troubled Waters: The International System."
- FUTURES 3,
TRANSNATIONAL 3 Plano, Jack C. and Robert E. Riggs. FORGING WORLD ORDER: THE POLITICS OF INTERNATIONAL ORGANIZATION. New York: Macmillan, 1967.
- INTERNATIONAL 1,4 Plate, Thomas. UNDERSTANDING DOOMSDAY, A GUIDE TO THE ARMS RACE FOR HAWKS, DOVES AND PEOPLE. Forward by Sen. George McGovern. New York: Simon & Schuster, 1971.

- WARFARE 3 Pomeroy, William, ed. GUERRILLA WARFARE AND MARXISM. New York: International Publishers, 1970. Contributors: Ho Chi Minh; Vo Nguyen Giap; Le Duan; Wilfred Burchett; Jorge Maravilla; Bashir Hadj Ali; Amilcar Cabral; Kwame Nkrumah; Ernesto Che Guevara; Fidel Castro; Regis Debray; Juan Rodriguez; Alberto Gomez; Karl Marx; Frederick Engels; V. I. Minz; A. Fyodorov; James Connolly; Enrique Lister; Josip Broz Tito; Fernand Grenier; E. Joannibes; Zizis Zografos; Mao Tse Tung; Lin Piao; José Manuel Fortuny; José Cuello and Asdrubal Dominquez; Luis Corualau; Henry Winston.
- INTEGRATION 2, ATTITUDE 1 Pool, Ithiel de Sola. "Effects of Cross-National Contact on the National and International Images," in INTERNATIONAL BEHAVIOR. Herbert C. Kelman, ed. New York: Holt, Rinehart & Winston, 1965.
- ATTITUDE 2 Pool, Ithiel de Sola. SYMBOLS OF INTERNATIONALISM. Introduction by Quincy Wright. Stanford, Calif.: Stanford University Press, 1951.
- CONFL THEORY 2, ATTITUDE 1 Powell, Elwin H. THE DESIGN OF DISCORD. New York: Oxford University Press, 1970.
- WARFARE 4 Preston, Richard A.; Sydney Wise and Herman Werner. MEN IN ARMS. New York: Frederick A. Praeger, 1962.
- CONFL THEORY 3 Project Team on Nonmilitary Forms of Struggle. "Non-military Forms of Struggle: A Research Program." Uppsala, Sweden: Department of Peace and Conflict Research, Uppsala University, 1972.
- CONFL THEORY 4, WARFARE 1, ARMS RACE 2, INTEGRATION 1 Prosterman, Roy. SURVIVING TO 3000: AN INTRODUCTION TO THE STUDY OF LETHAL CONFLICT. Belmont, Calif.: Duxbury Press, 1972.
- CONFL THEORY 4 Proudhon, Pierre-Joseph. LA GUERRE ET LA PAIX: RECHERCHES SUR LE PRINCIPE ET LA CONSTITUTION DU DROIT DES GENS. New York: Garland Publishing, Inc., 1971. Originally Paris, 1927 (1861).
- CONFL THEORY 4 Pruitt, Dean G. and Richard C. Snyder, eds. THEORY AND RESEARCH ON THE CAUSES OF WAR. Englewood Cliffs, N.J.: Prentice-Hall, 1969. Contributors include: C. Alger; R. Brody; K. Deutsch; H. Gietzkow; M. Halperin; Ch. and M. Hermann; O. J. Jasti; W. Levi; Ch. McClelland; R. North; C. Osgood; I. de S. Pool; R. J. Rummel; B. Russett; T. Schelling; J. D. Singer; J. Raser; J. Robinson.
- ARMS RACE 3, INTERNATIONAL 1 Quester, George. NUCLEAR DIPLOMACY: THE FIRST TWENTY-FIVE YEARS. 2nd edition. New York: Dunellen, 1973.

- INTERNATIONAL 1,
CONFL PRACTICE 2,4
CRISIS 2,
CONFL THEORY 1,
ATTITUDE 2,
MILITARY 2
CONFL THEORY 2,
VIOLENCE 3
CONFL THEORY 2
INTERNATIONAL 2,
ARMS RACE 1,2,3
ATTITUDE 2
INTEGRATION 2,
ATTITUDE 2
ARMS RACE 2,
FUTURES 2,3
INTERNATIONAL 1,
CONFL THEORY 4
INTERNATIONAL 1
NONVIOLENCE 2,4
NONVIOLENCE 3
INTERNATIONAL 4,
ATTITUDE 2
- Ramers, Robert K., see Barringer, R. E.
Randle, Robert F. THE ORIGINS OF PEACE. New York:
Free Press, 1973.
Rapoport, Anatol. THE BIG TWO. New York: Bobbs-
Merrill Co., 1971.
Rapoport, Anatol. CONFLICT IN A MAN-MADE ENVIRONMENT.
Baltimore, Md.: Penguin Books, 1974.
Rapoport, Anatol. FIGHTS, GAMES AND DEBATES. Ann
Arbor: University of Michigan Press, 1960.
Rapoport, Anatol. "Games Which Simulate Deterrence
and Disarmament," PEACE RESEARCH REVIEWS, I,
No. 4, August 1967.
Rapoport, Anatol. STRATEGY AND CONSCIENCE. New York:
Harper, 1964.
Ratzenhofer, Gustav, see Small A. (1925).
Rearson, Betty, see Griffith, Pricilla.
Reigrotski, Erich and Nels Anderson. "National Stere-
otypes and Foreign Contacts," PUBLIC OPINION
QUARTERLY, No. 23, Winter 1960, 515-528.
Reves, Emery. ANATOMY OF PEACE. New York: Harper and
Brothers, 1945.
Richardson, Lewis Fry. ARMS AND INSECURITY: A MATHE-
MATICAL STUDY OF THE CAUSES AND ORIGINS OF WAR.
Chicago: Quadrangel Books, 1960.
Richardson, Lewis Fry. STATISTICS OF DEADLY QUARRELS.
Pittsburgh, Pa.: Boxwood Press, 1960.
Riggs, Robert, see Plano, J. C.
Roberts, Adam. TOTAL FORSVAR OCH CIVIL MOTSTAND
("Total Defense and Civilian Resistance").
Stockholm: Central Forbundet Folk Och Forsvar.
(Mimeo copies in English available), 1972.
Roberts, Adam, ed. CIVILIAN RESISTANCE AS A NATIONAL
DEFENSE. Baltimore, Md.: Penguin Books, 1969.
Originally, THE STRATEGY OF CIVILIAN DEFENSE,
1967.
Contributing Authors: Alun Gwynne Jones; D. J.
Goodspeed; E. K. Bramsted; Gene Sharp; Wolfgang
Sternstein; Magne Skodvin; Jeremy Bennett;
Theodor Ebert; B. H. Liddell Hart; Adam Roberts;
April Carter; Thomas C. Schelling.
Robinson, James A. and Richard C. Snyder. "Decision-
making in International Politics," in INTER-
NATIONAL BEHAVIOR. H. Kehlman, ed. New York:
Holt, Rinehart and Winston, 1965.

- INTERNATIONAL 4,
CONFL PRACTICE 2,
ATTITUDE 1
- INTERNATIONAL 1,
ARMS RACE 3
- VIOLENCE 1
- INTERNATIONAL 4
- INTERNATIONAL 4
- INTERNATIONAL 4
- INTERNATIONAL 1,3,
TRANSNATIONAL 2,3
NONVIOLENCE 6
- CONFL THEORY 4,
CONFL PRACTICE 2
- CRISIS 2,
WARFARE 4
- INTERNATIONAL 4,
ARMS RACE 2
- INTERNATIONAL 1
- Rose, Peter I. and Jerome Laulicht, eds. "Special Issue--The Threat of War: Policy and Public Opinion," SOCIAL PROBLEMS (Official Journal of the Society for the study of Social Problems), XI, No. 1, Summer 1963.
Contributors: Charles E. Osgood; Lewis A. Coser; Amitai Etzioni; Donald N. Michael; Claude C. Bowman; William A. Gamson and Andrea Modigliani; Jerome Laulicht and John Paul, Peter I. Rose; Kurt W. Back and Kenneth J. Gergen; F. Kenneth Berrien; Kathleen Archibald.
- Rosecrance, Richard, ed. THE FUTURE OF THE INTERNATIONAL STRATEGIC SYSTEM. San Francisco, Calif.: Chandler Publishing Co., 1972.
Headings: Part I--Military Analysis; Part II--Modular Analysis; Part III--Deterrence and Reward.
- Rosell, Lei . "Children's Views of War and Peace," JOURNAL OF PEACE RESEARCH, V, No. 3, 1968, 268-276.
- Rosenau, James N. SCIENTIFIC STUDY OF FOREIGN POLICY. New York: The Free Press, 1971.
- Rosenau, James N., ed. COMPARING FOREIGN POLICIES: THEORIES, FINDINGS, AND METHODS. Beverly Hills, Calif.: Sage Publications, 1974.
- Rosenberg, Milton. BEYOND CONFLICT AND CONTAINMENT--CRITICAL STUDIES OF MILITARY AND FOREIGN POLICY--A READER. New Brunswick, N.J.: Transaction, Society Books, 1972.
- Rummel, R. J. THE DIMENSIONS OF NATIONS. Beverly Hills, Calif.: Sage Publications, 1972.
- Russell, Bertrand. JUSTICE IN WARTIME. (Includes "The Ethics of War," and "War and Non-Resistance.") New York: Garland Publishing, Inc., 1971. Originally London, 1917.
- Russell, Bertrand. WHY MEN FIGHT: A METHOD OF ABOLISHING THE INTERNATIONAL DUEL. New York: Garland Publishing, Inc., 1971; also Freeport, N.Y.: Books for Libraries Press, n.d. Originally published, New York, 1917.
- Russett, Bruce M. NO CLEAR AND PRESENT DANGER: A SKEPTICAL VIEW OF THE U. S. ENTRY INTO WORLD WAR II. New York: Harper & Row, 1972.
- Russett, Bruce M. WHAT PRICE VIGILANCE: THE BURDENS OF NATIONAL DEFENSE. New Haven, Conn.: Yale University Press, 1970.
- Russett, Bruce M.; Karl Deutsch; Hayward Alker and Harold D. Lasswell. WORLD HANDBOOK OF POLITICAL AND SOCIAL INDICATORS. New Haven, Conn.: Yale University Press, 1964. See also, Taylor & Hudson (1972). Statistical data for the world nations useful for research on world conflicts and peace.

- INTERNATIONAL 1,
INTEGRATION 3
- INTERNATIONAL 1
- ARMS RACE 1,2
- INTEGRATION 1
- FUTURES 3
- FUTURES 3
- TRANSNATIONAL 2
- VIOLENCE 1,4,
NONVIOLENCE 6
ATTITUDE 2
- CONFL PRACTICE 1
- ARMS RACE 2,3
- CONFL THEORY 2
- PEACE RESEARCH 1,2
- PEACE RESEARCH 2
- ECONOMICS 3,
CONFL THEORY 1
- Russett, Bruce M. and W. Curtis Lamb. "Global Patterns of Diplomatic Exchange, 1963-64," JOURNAL OF PEACE RESEARCH, VI, No. 1, 1969, 37-55.
- Russett, Bruce M., ed. PEACE, WAR, AND NUMBERS. Beverly Hills, Calif.: Sage Publications, 1972. Contributors: J. David Singer, Stuart Bremer and John Stuckey; Michael D. Wallace; R. J. Rummel; John D. Sullivan; Jeffrey S. Milstein; Steven Rosen; Michael P. Sullivan; P. Terrence Hopmann; Nazli Choucri; Jonathan Wilkenfeld; Bruce M. Russett.
- Saaty, Thomas L. MATHEMATICAL MODELS OF ARMS CONTROL AND DISARMAMENT. New York: John Wiley, 1968.
- Saint-Simon, Claude Henri de Rouvroy, comte de and Augustin Thierry. "The Reorganization of the European Community," transl. Felix Markham, in FIVE VIEWS ON EUROPEAN PEACE. Blanche Cook, Charles Chatfield and Sandi Cooper, eds. New York: Garland Publishing, Inc., 1971. Reprint, New York, 1964; originally, 1814.
- Sakamoto, Yoshikazu. "Toward Global Identity." World Order Model Projects Essay. New York: Institute for World Order. (Forthcoming).
- Sakharov, Andrei D. PROGRESS, COEXISTENCE AND INTELLECTUAL FREEDOM. New York: Norton, 1968.
- Sampson, Anthony. THE SOVEREIGN STATE OF I.T.T. New York: Stein and Day, 1973.
- Sampson, Ronald V. THE DISCOVERY OF PEACE. New York: Pantheon Books, 1973.
- Sargent, William. BATTLE FOR THE MIND. New York: Doubleday, 1957.
- Schein, Edgar and Warren Bennis. PERSONAL AND ORGANIZATIONAL CHANGE THROUGH GROUP METHODS. New York: Wiley, 1955.
- Schelling, Thomas C. ARMS AND INFLUENCE. New Haven: Yale University Press, 1966.
- Schelling, Thomas C. STRATEGY OF CONFLICT. New York: Oxford University Press, 1963.
- Schmid, Herman. "On the Conditions of Applied Social Research"; and "Comments" on the previous article by Lawrence T. Farley; SUMMATION, III, No. 2, Fall 1973, 3-29, 56-59.
- Schmid, Herman. "Politics and Peace Research," JOURNAL OF PEACE RESEARCH, V, No. 3, 1968, 217-232.
- Schmidt, F., see Abrams, G.
- Schurmann, Franz. THE LOGIC OF WORLD POWER: AN INQUIRY INTO THE ORIGINS, CURRENTS, AND CONTRADICTIONS OF WORLD POLITICS. New York: Pantheon.

- ATTITUDE 2,3,4 Schwebel, Milton. BEHAVIORAL SCIENCE AND HUMAN SURVIVAL. Palo Alto, Calif.: Science and Behavior Books, Inc., 1965.
- INTEGRATION 1 SCIENTIFIC AMERICAN, Readings from the; see: Hardin, Garrett; and York, Herbert F.
- CONFL PRACTICE 1 Scott, Andrew M. THE REVOLUTION IN STATECRAFT: INFORMAL PENETRATION. New York: Random House, 1965.
- CONFL THEORY 2, CONFL PRACTICE 2 Scott, William. MANAGEMENT OF CONFLICT: APPEAL SYSTEMS IN ORGANIZATIONS. Homewood, Ill.: Irwin, 1965.
- PEACE RESEARCH 1 Senghaas, Dieter. "Conflict Formations in Contemporary International Society," JOURNAL OF PEACE RESEARCH, X, No. 3, 1973, 163-184.
- NONVIOLENCE 2,3 Senghaas, Dieter, ed. "Special Issue: Peace Research in the Federal Republic of Germany," JOURNAL OF PEACE RESEARCH, No. 3, 1973. Contributing Authors: Dieter Senghaas; Ekkehart Drippendorff; Klaus Jürgen Gantzel; Volker Rittberger; Wilhelm Kewenig; Gerda Zellentin; Phillipp Sonntag; Fritz Vilmar; Horst Alfheldt; Ulrich Albrecht; Egbert Jahn; Joerg Becker; Klaus Horn.
- NONVIOLENCE 2,3 Senghaas, Dieter, see Deutsch, K. W.
- NONVIOLENCE 2,3 Sharp, Gene. AN ABCEDARY OF NONVIOLENT ACTION AND CIVILIAN DEFENSE. Cambridge, Mass.: Schenkman, 1972.
- NONVIOLENCE 5 Sharp, Gene. EXPLORING NONVIOLENT ALTERNATIVES. Boston: Porter Sargent, An Extending Horizons Book, 1970.
- NONVIOLENCE 1,2,3,5 Sharp, Gene. GANDHI WIELDS THE WEAPON OF MORAL POWER: THREE CASE HISTORIES. Ahmedabad: Navaivan, 1960.
- CONFL THEORY 3 Sharp, Gene. THE POLITICS OF NONVIOLENT ACTION. Boston: Porter Sargent, 1973.
- CONFL THEORY 1 Sherif, Muzafer. IN COMMON PREDICAMENT: SOCIAL PSYCHOLOGY OF INTERGROUP CONFLICT AND COOPERATION. Boston: Houghton Mifflin, 1966.
- NONVIOLENCE 2 Sherif, Muzafer and Carolyn W. Sherif. GROUPS IN HARMONY AND TENSION. New York: Harper and Co., 1953.
- PROTEST 1, NONVIOLENCE 2,5 Shivers, Lynn and Theodore Olson. TRAINING FOR NON-VIOLENT ACTION. Philadelphia: Friends Peace Committee, 1971 (Also, London: War Resisters International, 1970).
- NONVIOLENCE 1, CONFL THEORY 2 Shridharani, Krishnalal. WAR WITHOUT VIOLENCE: THE SOCIOLOGY OF GANDHI'S SATYAGRAHA. New York: Garland Publishing, Inc., 1971. Originally, 1939.
- NONVIOLENCE 1,6 Shure, Gerald H.; Robert J. Meeker and Earle A. Hansford. "The Effectiveness of Pacifist Strategies in Bargaining Games," JOURNAL OF CONFLICT RESOLUTION, IX, No. 1, March 1965, 106-117.
- Sibley, Mulford Q. THE POLITICAL THEORIES OF MODERN PACIFISM: AN ANALYSIS AND CRITICISM. New York: Garland Publishing, Inc., 1971. Originally, Philadelphia, 1944.

- NONVIOLENCE 5 Sibley, Mulford Q., ed. THE QUIET BATTLE: WRITINGS ON THE THEORY AND PRACTICE OF NON-VIOLENT RESISTANCE. Garden City, N.Y.: Anchor Books, 1963. Contributors: Etienne de La Boétie; William Godwin and Percy B. Shelley; Henry D. Thoreau; Mohandas K. Gandhi; George Coe and Kirby Page; C. M. Case; Richard Gregg; Barthélemy de Ligt; Theodore Mommsen; Flavius Josephus; Wilfred H. Crook; Arthur Griffith; A. K. Jameson and Gene Sharp; Joseph Scholmer; Isaac Sharpless; John Fiske; Krishnola Shridhorani; Leo Kuper and Albert Luthuli; C. Eric Lincoln and Martin Luther Kind, Jr.; Neil Haworth; Jessie Wallace Hughan and Cecil Hinshaw.
- CONFL THEORY 2, INTEGRATION 3,4 Simmel, Georg. CONFLICT AND THE WEB OF GROUP AFFILIATIONS. New York: The Free Press, 1955.
- INTERNATIONAL 1,4 Simmel, Georg, see also, Coser, L.
- INTERNATIONAL 1,3 Singer, J. David. ON THE SCIENTIFIC STUDY OF POLITICS: AN APPROACH TO FOREIGN POLICY ANALYSIS. New York: General Learning, 1972.
- INTERNATIONAL 1,3 Singer J. David, ed. A QUANTITATIVE INTERNATIONAL POLITICS: INSIGHTS AND EVIDENCE. New York: The Free Press, 1968. Contributors: James N. Rosenau; Chadwick F. Alger; Dina A. Zinnes; Ole R. Holsti, Robert C. North and Richard A. Brody; Charles A. McClelland; Rudolph J. Rummel; Michael Haas; J. David Singer and Melvin Small; Hayward Alker, Jr. and Donald Puchala; Bruce M. Russett.
- INTERNATIONAL 1 Singer, J. David and Melvin Small. THE WAGES OF WAR, 1816-1965: A STATISTICAL HANDBOOK. New York: John Wiley & Sons, 1972.
- VIOLENCE 1,3 Singer, J. David, see Jones, S. and J. D. Singer, under "Abstract and Bibliographies."
- INTERNATIONAL 4, ECONOMICS 3 CONFL THEORY 2 Singer, Jerome L., ed. THE CONTROL OF AGGRESSION AND VIOLENCE: COGNITIVE AND PHYSIOLOGICAL FACTORS. New York and London: Academic Press, 1971. Contributors: Morton Bard; Arnold H. Buss; Edwin I. Megargee; K. E. Moyer; Jerome L. Singer; Ervin Staub.
- INTERNATIONAL 4, ECONOMICS 3 CONFL THEORY 2 Singer, Marshall R. WEAK STATES IN A WORLD OF POWERS. New York: MacMillan, 1972.
- PEACE RESEARCH 2 Sisson, Roger L. and Russell L. Ackoff. "Toward a Theory of the Dynamics of Conflict," PEACE RESEARCH SOCIETY (INTERNATIONAL) PAPERS, V, 1966, 183-197. Philadelphia, Pa.: Department of Peace Science, University of Pa.
- PEACE RESEARCH 2 Sjoberg, Gideon. "Project Camelot: Selected Reactions and Personal Reflections," in ETHICS, POLITICS AND SOCIAL RESEARCH. G. Sjoberg, ed. Cambridge, Mass.: Schenkman, 1967.

- INTERNATIONAL 4 Skjelsbaek, Kjell. "Value Incompatibilities in the Global System," JOURNAL OF PEACE RESEARCH, X, No. 4, 1973, 341-354.
- CONFL THEORY 2 Skolnick, Paul, see Pilisuk, M.
Small, Albion. GENERAL SOCIOLOGY: AN EXPOSITION OF THE MAIN DEVELOPMENT IN SOCIOLOGICAL THEORY FROM SPENCER TO RATZENHOFER. Chicago: University of Chicago Press, 1925.
- CONFL THEORY 2, CONFL PRACTICE 1,2 Small, Melvin, see Singer, J. D.
Smith, Claggett, ed. CONFLICT RESOLUTION: CONTRIBUTIONS OF THE BEHAVIORAL SCIENCES. Notre Dame, Ind: University of Notre Dame Press, 1971.
Contributors from sections on International Conflict: Gordon W. Allport; Kenneth E. Boulding; Inis L. Claude, Jr.; Lewis A. Coser; Frank H. Denton; Amitai Etzioni; Erich Fromm; Johan Galtung; I. Glagolev; M. Goryainov; Harold Guetzkow; Philip M. Hauser; Thomas Hayden; Daniel Katz; Herbert C. Kelman; Frank S. Klineberg; Werner Levi; Charles E. Osgood; Warren Phillips; Marc Pilisuk; R. J. Rummel; Franz Schurman; Paul Smoker; Raymond Tanter; Quincy Wright; J. K. Azwodny; Dina A. Zinnes.
- INTERNATIONAL 2 Smoker, Paul. "International Relations Simulations," PEACE RESEARCH REVIEWS, III, No. 6, 1970.
- CONFL THEORY 3,4, INTERNATIONAL 3 Smoker, Paul, see Newcombe, A. G.
Snyder, Glenn H., ed. STUDIES IN INTERNATIONAL CONFLICT. Buffalo, N.Y.: State University of New York at Buffalo, 1968.
Contributors: Dean G. Pruitt; Kenneth W. Terhune; Joseph M. Firestone; Keith F. Otterbein; Jack L. Nelson.
- INTERNATIONAL 4 Snyder, Richard C.; H. W. Bruck and Burton Sapin, eds. FOREIGN POLICY DECISION-MAKING. New York: The Free Press, 1962.
Contributors: Richard C. Snyder; Richard C. Snyder, H. W. Bruck and Burton Sapin; Herbert McClosky; Richard C. Snyder and Glenn D. Paige; Richard A. Brody.
- Snyder, Richard C., see Mack, Raymond; Pruitt, D. G.; Robinson, J. A.
- Sohn, Louis B., see Clark, Grenville.
- VIOLENCE 4 Sorel, Georges. REFLECTIONS ON VIOLENCE. New York: Collier, 1961.
- FUTURES 3 Sorokin, Pitirim A. "The Conditions and Prospects for a World Without War," AMERICAN JOURNAL OF SOCIOLOGY, XLIX, No. 5, March 1944, 441-449.
- VIOLENCE 1, WARFARE 3,4 Sorokin, Pitirim A. THE CRISIS OF OUR AGE: THE SOCIAL AND CULTURAL OUTLOOK. New York: Dutton, 1941.

- VIOLENCE 1,
WARFARE 4
- WARFARE 3
- NONVIOLENCE 1
- ATTITUDE 2,3,
NONVIOLENCE 1,4
- VIOLENCE 1
- WARFARE 4,
ATTITUDE 2
- WARFARE 4
- WARFARE 3
- FUTURES 3
- CONFL THEORY 1,2
- ATTITUDE 2
- PROTESTS 1
- MILITARY 2,
ECONOMICS 3
- ARMS RACE 1,3
- MILITARY 2
- INTERNATIONAL 4,
ARMS RACE 2
- Sorokin, Pitirim A. SOCIAL AND CULTURAL DYNAMICS. 4 Vols., 1937-41. Also: revised and abridged in one volume. Boston: Porter Sargent, 1957.
- Sorokin, Pitirim A. THE SOCIOLOGY OF REVOLUTION. Revised, 1972, published by the author through Howard Fertig, New York. Original edition, 1925. by J. B. Lippincott Co.
- Sorokin, Pitirim A. THE WAYS AND POWER OF LOVE: TYPES, FACTORS, AND TECHNIQUES OF MORAL TRANSFORMATION. Boston: Beacon Press, 1954.
- Sorokin, Pitirim and Walter Lunde. POWER AND MORALITY. Boston: Porter Sargent, An Extending Horizons Book, 1958.
- Southwood, Ken. "Riot and Revolt: Sociological Theories of Political Violence," PEACE RESEARCH REVIEWS, 1, No. 3, 1967.
- Speier, Hans. SOCIAL ORDER AND THE RISKS OF WAR. Cambridge, Mass.: MIT Press, 1969. Orig., N.Y.: G. W. Steward, 1952.
- Spencer, Herbert, see Small A. (1925).
- Spier, Hans. "Social Types of War," AMERICAN JOURNAL OF SOCIOLOGY, No. 46, January 1941, 445-454.
- Springer, Philip and Marcello Truzzi. REVOLUTIONARIES ON REVOLUTION. Pacific Palisades, Calif.: Goodyear Publishers, paper, 1973.
- Sprout, Harold and Margaret. TOWARDS A POLITICS OF THE PLANET EARTH. New York: Van Nostrand Reinhold Co., 1971.
- Stagner, Ross. THE DIMENSIONS OF HUMAN CONFLICT. Detroit: Wayne State University Press, 1967.
- Stagner, Ross. PSYCHOLOGICAL ASPECTS OF INTERNATIONAL CONFLICT. (Contemporary Psychology Series) (orig.). Monterey, Calif.: Brooks/Cole Division, Wadsworth Publ. Co., 1967.
- Stiehm, Judy. NONVIOLENT POWER: ACTIVE AND PASSIVE RESISTANCE IN AMERICA. Lexington, Mass.: D. C. Heath, 1972.
- Stockholm International Peace Research Institute. THE ARMS TRADE WITH THE THIRD WORLD. New York: Humanities Press, 1971.
- Stockholm International Peace Research Institute. CHEMICAL DISARMAMENTS: SOME PROBLEMS OF VERIFICATION. New York: Humanities Press, 1973.
- Stockholm International Peace Research Institute (SIPRI). THE MEANING AND MEASUREMENT OF MILITARY EXPENDITURE (SIPRI Research Report No. 10). Stockholm: SIPRI, August 1973.
- Stockholm International Peace Research Institute. THE NEAR-NUCLEAR NATIONS AND THE NON-PROLIFERATION TREATY. New York: Humanities Press, 1972.

- ARMS RACE 2 Stockholm International Peace Research Institute. NUCLEAR PROLIFERATION PROBLEMS. Cambridge, Mass.: The MIT Press, 1974.
- WARFARE 1 Stockholm International Peace Research Institute. THE PROBLEM OF CHEMICAL AND BIOLOGICAL WARFARE. New York: Humanities Press, 1973, (6 vols.).
- MILITARY 2,
ECONOMICS 3 Stockholm International Peace Research Institute. RESOURCES DEVOTED TO MILITARY RESEARCH AND DEVELOPMENT: AN INTERNATIONAL COMPARISON. New York: Humanities Press, 1972.
- TRANSNATIONAL 1,
FUTURES 3 Stockholm International Peace Research Institute. TOWARDS A BETTER USE OF THE OCEANS. New York: Humanities Press, 1969.
- ARMS RACE 1,2 Stone, Jeremy J. CONTAINING THE ARMS RACE: SOME SPECIFIC PROPOSALS. Cambridge, Mass.: The MIT Press, 1966.
- VIOLENCE 3 Storr, Anthony. HUMAN AGGRESSION. New York: Atheneum, 1968.
- ATTITUDE 2 Strachey, Alix. THE UNCONSCIOUS MOTIVES OF WAR. New York: International Universities Press, Inc., 1957.
- CONFL THEORY 4,
WARFARE 4 Sumner, William Graham. WAR AND OTHER ESSAYS. New Haven: Yale University Press, 1911. "War," reprinted in Bramson and Goethals, ed. WAR.
- ATTITUDE 2,
FUTURES 3,
INTEGRATION 4 Suri, Surindar. "Civilization of Peace," INTER-DISCIPLINE, X, No. 4, Winter 1973, 53-71.
- CONFL PRACTICE 4 Swift, Richard N. "United Nations Military Training for Peace," INTERNATIONAL ORGANIZATION, XXVIII, No. 2, Spring 1974, 267-280.
- CONFL THEORY 1,2 Swingle, Paul, ed. THE STRUCTURE OF CONFLICT. New York: Academic Press, 1970.
Contributors: Anatol Rapoport; Otomar J. Bartos; Bertram H. Raven and Arie W. Kruglanski; Charles L. Gruder; James T. Tedeschi; Kenneth W. Terhune; Paul G. Swingle; Irving Louis Horowitz.
- CONFL THEORY 3,
CONFL PRACTICE 3 Swinth, Robert L. "The Establishment of the Trust Relationship," JOURNAL OF CONFLICT RESOLUTION, XI, No. 3, September 1967, 335-344.
- INTERNATIONAL 1 Tanter, Raymond. "Dimensions of Conflict Behavior Within and Between Nations, 1958-60," JOURNAL OF CONFLICT RESOLUTION, X, No. 1, March 1966, 41-64.
- VIOLENCE 1,
WARFARE 4 Tanter, Raymond. "International War and Domestic Turmoil: Some Contemporary Evidence," in Hugh Davis Graham and Ted Robert Gurr, VIOLENCE IN AMERICA: HISTORICAL AND COMPARATIVE PERSPECTIVES. National Commission on the Causes and Prevention of Violence. New York: Bantam Books, 1969, 550-569. Revised edition, 1970.

- CONFL PRACTICE 2 Tanter, Raymond. MODELLING AND MANAGING INTERNATIONAL CONFLICT: THE BERLIN CRISIS. Beverly Hills, Calif.: Sage Publications, 1974.
- CONFL THEORY 2,3,
CONFL PRACTICE 1 Tanter, Raymond, issue editor. "Why Fight? Conflict Models for Strategists and Managers," AMERICAN BEHAVIORAL SCIENTIST, XV, No. 6, July-August 1972.
Contributors: Gregory B. Markus and Raymond Tanter; Clinton F. Fink; Joseph M. Firestone; Clifford W. Anderson and Betty A. Nesvold; Ivo K. and Rosalind L. Feierabend; Charles Wolf, Jr.
- VIOLENCE 1,2 Targ, Harry R. "Children's Developing Orientations to International Politics," JOURNAL OF PEACE RESEARCH, No. 2, 1970, 79-98. See also: David Krieger, "A Note on the Consensus of International Relations Among American School Children," JOURNAL OF PEACE RESEARCH, Nos. 3 and 4, 1971, 305-306.
- INTERNATIONAL 1 Taylor, Charles Servis and Michael C. Hudson. WORLD HANDBOOK OF POLITICAL AND SOCIAL INDICATORS. Second edition. New Haven: Yale University Press, 1972. See also, Russett, et al. (1964).
- ARMS RACE 2 Thant, U. BASIC PROBLEMS OF DISARMAMENT: REPORT OF THE SECRETARY GENERAL. New York: United Nations, 1970.
- ARMS RACE 3 Thayer, George. THE WAR BUSINESS. New York: Simon and Schuster, 1970.
- CONFL THEORY 1,
ATTITUDE 2 Thich Nhat Hanh. VIETNAM--LOTUS IN A SEA OF FIRE. New York: Hill & Wang, 1967.
- FUTURES 2,3 Thomas, Norman. THE PREREQUISITES FOR PEACE. New York: W. W. Norton, 1959.
- CONFL PRACTICE 1 Thompson, James D. "Organizational Management of Conflict," ADMINISTRATIVE SCIENCE QUARTERLY, V, March 1961, 485-521.
- EDUCATION 1,2,3 Thorpe, Gerald L. A SUGGESTED PROCEDURE FOR TEACHING A TWELVE WEEK UNIT ON PROBLEMS OF PEACE AND WAR IN THE MODERN WORLD. New York: Institute for World Order, 1968.
- WARFARE 4 Thucydides. THE PELOPONNESIAN WAR. Translated by Rex Warner. Baltimore, Md.: Penguin, 1973.
- VIOLENCE 3 Tiger, Lionel and Robin Fox. THE IMPERIAL ANIMAL. New York: Harper, Row & World, 1971.
- WARFARE 3,4 Timasheff, Nicholas S. WAR AND REVOLUTION. New York: Sheed and Ward, 1965.
- FUTURES 3,
ECONOMIC 2 Tinbergen, Jan. SHAPING THE WORLD ECONOMY: SUGGESTIONS FOR AN INTERNATIONAL ECONOMIC POLICY. New York: Twentieth Century Fund, 1962.
- NONVIOLENCE 2,5 Tinker, Jerry. "The Political Power of Non-Violent Resistance: The Gandhian Technique," WESTERN POLITICAL QUARTERLY, XXIV, December 1971.
- VIOLENCE 1 Toch, Hans M. VIOLENT MEN: AN INQUIRY INTO THE PSYCHOLOGY OF VIOLENCE. Chicago: Aldine, 1969.

- ATTITUDE 4 Tolley, Howard. CHILDREN AND WAR: POLITICAL SOCIALI-
ZATION TO INTERNATIONAL CONFLICT. New York:
Columbia University Press, 1973.
- INTEGRATION 3, Tolstoy, Leo. THE LAW OF LOVE AND THE LAW OF VIOLENCE.
FUTURES 3 New York: Holt, Rinehart & Winston, 1970.
NONVIOLENCE 1,2,6 Tolstoy, Leo. TOLSTOY'S WRITINGS ON CIVIL DISOBEDIENCE
AND NON-VIOLENCE. New York: Bergman Publishers,
1967.
- ATTITUDE 2 Tolstoy, Leo. WAR--PATRIOTISM--PEACE. Scott Nearing,
ed. New York: Garland Publishing, Inc., 1971.
Originally, 1926.
- WARFARE 4 Toynbee, Arnold. WAR AND CIVILIZATION: SELECTIONS FROM
A STUDY OF HISTORY. New York: Oxford University
Press, 1950.
- WARFARE 4 Truzzi, Marcello, see Springer, Philip.
Tzu, Sun. THE ART OF WAR. Oxford: Clarendon Press,
1963.
- EDUCATION 1 Ulich, Robert. EDUCATION AND THE IDEA OF MANKIND.
New York: Harcourt, Brace and World, 1964.
- ARMS RACE 1, United Nations. BASIC PROBLEMS OF DISARMAMENT. Reports
CONFL PRACTICE 4 of the Secretary General. New York: United
Nations Publications, 1970.
- United Nations, see: Alger, C. (1972, 1968); Falk, R. A.
and S. H. Mendlovitz (1966); Higgins, R. (1970);
Pechota, V. (1972); Swift, R. N. (1974); Thant, U.
(1970).
- CONFL PRACTICE 4 United Nations Institute for Training and Research.
SOCIAL PSYCHOLOGICAL TECHNIQUES AND THE PEACEFUL
SETTLEMENT OF INTERNATIONAL DISPUTES. New York:
UNITAR, 1970.
- PROTEST 1 United States Senate. FEDERAL HANDLING OF DEMONSTRA-
TIONS. Washington, D. D.: U. S. Government
Printing Office, 1970.
- NONVIOLENCE 1,4 Unnithan, T. K. Narayanan and Yogendra Singh. SOCIOLOGY
OF NON-VIOLENCE AND PEACE: SOME BEHAVIOURAL AND
ATTITUDINAL DIMENSIONS. New Delhi: Research for
Cultural Studies, India International Centre, 1969.
- WARFARE 4 Uphoff, Norman, see Littauer, Raphael.
Urlanis, B. WARS AND POPULATION. Translated by L.
Lenpert. Moscow: Progress Publ., 1971.
Available from: Central Books, Ltd., 37 Gray's
Inn Rd., London, W.C1X 8 ps, England.
- PEACE RESEARCH 1 Vayda, Andrew P. and Anthony Leeds. "Anthropology and
the Study of War," ANTHROPOLOGICA, III, No. 2,
1961.
- INTEGRATION 1 Veblen, Thorstein. AN INQUIRY INTO THE NATURE OF PEACE
AND THE TERMS OF ITS PERPETUATION. New York:
MacMillan, 1917. Reprinted, Clifton, N.J.: A. M.
Kelley, 1964.

- INTERNATIONAL 1
Vinoba, see, Bhave.
Vital, David. THE SURVIVAL OF SMALL STATES: STUDIES
IN SMALL POWER/GREAT POWER CONFLICT. London:
Oxford University Press.
- FUTURES 3
Wagar, W. Warren. BUILDING THE CITY OF MAN: OUTLINES
OF A WORLD CIVILIZATION. New York: Grossman,
1971.
- TRANSNATIONAL 1,
ATTITUDE 2,
INTEGRATION 4
CONFL PRACTICE 4
Walbek, Norman V. "Global Public Political Culture,"
PEACE RESEARCH REVIEWS, V, No. 2, November,
1973.
- INTERNATIONAL 2,
WARFARE 1
Walker, Charles C. PEACEKEEPING: 1969. Philadelphia:
Friends Peace Committee, 1969. Available from
publisher, 1515 Cherry Street, Philadelphia,
Pa. 19102.
- CONFL THEORY 4,
INTEGRATION 3
Walker, Charles C., see Cooper, William.
Wallace, Michael D. "Power, Status and International
War," JOURNAL OF PEACE RESEARCH, 1971, No. 1,
23-36.
- VIOLENCE 1,
FUTURES 4
Wallace, Michael D. WAR AND RANK AMONG NATIONS. Toronto:
Lexington Books, 1973.
- WARFARE 4
Wallace, Michael, D., see Hofstadter, Richard; Newcombe,
Alan.
- CONFL THEORY 2
Walter, E. V. TERROR AND RESISTANCE--A STUDY OF
POLITICAL VIOLENCE. New York: Oxford Univer-
sity Press, 1969.
- CONFL THEORY 1,
PROTEST 1
Waltz, Kenneth N. MAN, THE STATE AND WAR: A THEORETICAL
ANALYSIS. Institute of War and Peace Studies
series. New York: Columbus University Press,
1959.
- ARMS RACE 1,
CONFL PRACTICE 4
Warren, Roland. "The Conflict Intersystem and the Change
Agent," JOURNAL OF CONFLICT RESOLUTION VIII,
No. 3, 1964, 231-241.
- ATTITUDE 2,
MILITARY 1,
ARMS RACE 3
Washburn, A. Michael, see Beitz, C. R.; Wehr, Paul.
Waskow, Arthur I. FROM RACE RIOT TO SIT-IN. Garden
City, N.Y.: Anchor Books, 1967.
- PROTEST 1
Waskow, Arthur I. KEEPING THE WORLD DIS-ARMED. Santa
Barbara, Calif.: Center for the Study of Demo-
cratic Institutions, 1965.
- WARFARE 4,
ATTITUDE 2
Waskow, Arthur I. THE LIMITS OF DEFENSE. New York:
Doubleday and Co., 1962.
- Waskow, Arthur I. RUNNING RIOT. New York: Herder
and Herder, 1970.
- Wasserstrom, Richard A., ed. WAR AND MORALITY.
Wadsworth Publishing Co., 1970.
Contributors: Wm. James; J. C. Ford; E.
Anscombe; M. Walzer; J. Narveson; R. A.
Wasserstrom; G. Levy.

- ARMS RACE 1 Watson, Lorna. "History of Disarmament Negotiations," PEACE RESEARCH REVIEWS, I, No. 2, April 1967.
- CONFL THEORY 1, PROTEST 1 Wehr, Paul. "Nonviolence and Differentiation in the Equal Rights Movement," SOCIOLOGICAL INQUIRY, XXXVIII, No. 1, Winter 1968, 65-76.
- NONVIOLENCE 3,5 Wehr, Paul. "Nonviolent Resistance to Occupation: Norway and Czechoslovakia," JOURNAL OF SOCIAL ISSUES, 1974 (forthcoming).
- EDUCATION 3 Wehr, Paul. ON REGULATING CONFLICT: A GUIDE FOR TEACHING AND RESEARCH. Washington, D.C.: American Association for the Advancement of Science, 1975 (forthcoming).
- EDUCATION 1,2,3 Wehr, Paul and A. Michael Washburn. "Developing Quality Peace Studies Programs," PEACE AND CHANGE, I, No. 3, 1973, 4-16.
- ATTITUDE 2 White, Ralph K. "Misperception and the Vietnam War," JOURNAL OF SOCIAL ISSUES, XXII, No. 3, July 1966, 1ff.
- ATTITUDE 2 White, Ralph K. NOBODY WANTED WAR: MISPERCEPTION IN VIETNAM AND OTHER WARS. New York: Doubleday, An Anchor Book, 1970.
- White, Ralph K., see Eckhardt, William.
- Whyte, William Foote, see Hall, Edward T.
- CONFL THEORY 2,4 Wilkenfeld, Jonathan, ed. CONFLICT BEHAVIOR AND LINKAGE POLITICS. Comparative Studies of Political Life series. New York: David McKay, 1973. Contributors: Robert Burrowes; John N. Collins; Lewis A. Coser; Michael Haas; Leo A. Hazlewood; Warren R. Phillips; James N. Rosenau; R. J. Rummel; Bertram Spector; Richard H. Van Atta; Jonathan Wilkenfeld; Dina A. Zinnes.
- CONFL PRACTICE 1, VIOLENCE 1 Williams, Robin. THE REDUCTION OF INTERGROUP TENSIONS: A SURVEY OF RESEARCH ON PROBLEMS OF ETHNIC, RACIAL AND RELIGIOUS GROUP RELATIONS. SSRIC Bulletin #57. New York: Social Science Research Council, 1947.
- ARMS RACE 2 Willrich, Mason and J. B. Rhineland. SALT: THE MOSCOW AGREEMENTS AND BEYOND. New York: Free Press, 1974.
- WARFARE 2,3 Wolf, Eric R. PEASANT WARS OF THE TWENTIETH CENTURY. New York: Harper & Row, 1969.
- LAW 1,2,3 Wright, Quincy. THE ROLE OF INTERNATIONAL LAW IN THE ELIMINATION OF WAR. New York: Manchester Press and Oceana Publications of New York, 1961.
- INTERNATIONAL 1,3 Wright, Quincy. THE STUDY OF INTERNATIONAL RELATIONS. New York: Appleton-Century-Crofts, 1955. Note: Chapter 27, pp. 390-414: "The Sociology of International Relations."
- WARFARE 4 Wright, Quincy. A STUDY OF WAR. Chicago: University of Chicago Press, 1965.
- ATTITUDE 2, INTEGRATION 4 Wright, Quincy, ed. THE WORLD COMMUNITY. Chicago: University of Chicago Press, 1948. Contributors: Robert C. Angell; Kenneth E. Boulding; Harold D. Lasswell; Margaret Mead; Pitman B. Potter; Louis Wirth.

FUTURES 3,
INTERNATIONAL 3,4

Wright, Quincy; William M. Evan and Morton Deutsch, eds.
PREVENTING WORLD WAR III: SOME PROPOSALS.
New York: Simon and Schuster, 1962.
Contributors: Emile Benoit; Lewis C. Bohn;
C. West Churchman; David Daiches; Karl W. Deutsch;
Morton Deutsch; Amitai Etzioni; William M. Evan;
Roger Risher; Jerome D. Frank; Erich Fromm;
Ralph W. Gerard; Robert Gomer; Zellig S. Harris;
Herbert C. Kelman; Arthur Larson; Seymour Melman;
Arne Naess; Charles E. Osgood; Talcott Parsons;
G. I. Pokrovsky; Anatol Rapoport; David Riesman;
Bertrand Russell; T. C. Schelling; Louis B. Sohn;
Ivan Supek; Quincy Wright.

EDUCATION 1,2

Wright, Quincy, see Lepawsky, A.
Wulf, Christopher, ed. HANDBOOK ON PEACE EDUCATION.
Frankfurt/Main-Oslo, Germany: International
Peace Research Association (Education Committee),
1974.
CONTRIBUTORS: Kinhide Mashakoji; Saul H.
Mendlovitz and Thomas Weiss; Michael Banks;
Ali A. Mazrui; Rajni Kothari; G. N. Filonov;
Sugata Datta; Elise Boulding; Pavel Apostol;
Hakan Wredner; Johan Galtung; Hans Nicklas and
Anne Ostrom; Jürgen Markstahler, Volker Wagner
and Dieter Senghaas; Joachim Hofmann and Reiner
Steinweg; Hana-Eckehard Bahr; Gerda von Stoehr;
Unto Vesa; Harry R. Targ; Jogéph Halász; Horacio
H. Godoy; Pierre Deleu; Ben ter Veer; Chris A.
Leeds; Judith V. Torney.

FUTURES 3

Wynner, Edith and Georgia Lloyd. SEARCHLIGHT ON PEACE
PLANS. New York: Dutton, 1946.

CONFL THEORY 4,
WARFARE 3
MILITARY 1,2

Yarmolinsky, Abraham. ROAD TO REVOLUTION. New York:
Collier Books, 1968.

Yarmolinsky, Adam. THE MILITARY ESTABLISHMENT. New
York: Harper paperback, 1971.

CONFL PRACTICE 1,2

Yarrow, Mike. QUAKER EXPERIENCES IN CONCILIATION.
Philadelphia, Pa.: American Friends Service
Committee, forthcoming.

ARMS RACE 2

York, Herbert F. RACE TO OBLIVION: A PARTICIPANT'S
VIEW OF THE ARMS RACE. New York: Harper & Row,
1970.

ARMS RACE 2

York, Herbert F., Introductions by. ARMS CONTROL:
READINGS FROM SCIENTIFIC AMERICAN. San Francisco:
Freeman, 1949-73. 40 contributions under 3
headings: I. Historical Background; II. The
Current State of Arms Control; III. Peaceful
Applications of Nuclear Technology.

INTEGRATION 3,
ECONOMICS 3

Yost, Charles. THE INSECURITY OF NATIONS. New York:
Praeger, 1968.

CONFL PRACTICE 2

Young, Oran. "Intermediaries: Additional Thoughts on Third Parties," JOURNAL OF CONFLICT RESOLUTION, XVI, No. 1, March 1972, 51-65.

WARFARE 1,2

Zawodny, J. K. "Unconventional Warfare," THE AMERICAN SCHOLAR, XXXI, No. 3, Summer 1962, 384-394.

INTERNATIONAL 2,
CONFL THEORY 3

Zelnew, Arnold, "War and Peace: A Fantasy in Game Theory?" JOURNAL OF CONFLICT RESOLUTION, VI, No. 1, March 1962, 39-41.

COLLECTIONS, ANNUAL AND SERIES

- Commission to Study the Organization of Peace. BUILDING PEACE: REPORTS OF THE COMMISSION TO STUDY THE ORGANIZATION OF PEACE, 1939-1972. 2 Volumes. Metuchen, N.J.: The Scarecrow Press, 1973. 959 pp.
- Cook, Blanche Wiesen; Charles Chatfield and Sandi Cooper, eds. GARLAND LIBRARY OF WAR AND PEACE: A Collection of 360 reprinted titles. See entry under Cook in bibliography section.
- Cordier, Andrew W.; Wilder Foote and Max Harrelson, eds. PUBLIC PAPERS OF THE SECRETARIES-GENERAL OF THE UNITED NATIONS. 8 Volumes. New York: Columbia University Press, 1974 and forthcoming.
- Davis, Vincent, series editor. SAGE PROFESSIONAL PAPERS IN INTERNATIONAL STUDIES. Includes papers on foreign policy, international relations, event interaction analysis, international law and organization, nation building and development and international economic relations. 28 papers publ. since 1970. Sage Publications, Inc., 275 South Beverly Drive, Beverly Hills, Calif. 90212.
- Falk, Richard A. and Saul H. Mendlovitz, eds. THE STRATEGY OF WORLD ORDER. New York: World Law Fund, 1966. 4 Volumes.
Volume I: THE PROBLEM, THE PLAN, AND SOME PRELIMINARY CONSIDERATIONS. Contributing authors: Kenneth E. Boulding; Herman Kahn; Richard J. Barnet; Walter Millis; Robert M. Hutchins; Quincy Wright; Albert Wohlstetter; Pope John XXIII; Hugh Gaitskell; Kenneth N. Waltz; Werner Levi; H. L. Nieburg; Roberto Ducci; Ronald J. Yalem; J. David Singer; Anatol Rapoport; Harold D. Lasswell; Richard A. Falk; Karl Jaspers; Saul H. Mendlovitz.
Volume II: INTERNATIONAL LAW
Volume III: THE UNITED NATIONS
Volume IV: DISARMAMENT AND ECONOMIC DEVELOPMENT.
Contributing authors: P. M. S. Blackett; Jerome Wiesner; Herbert F. York; Freeman J. Dyson; General Nikolai Talensky; Robert Gomer; Adrian S. Fisher; Hedley Bull; Thomas Schelling; Charles Osgood; Walter Goldstein; Robert C. Tucker; Betty Goetz Lall; Paul Doty; Louis B. Sohn; Marion H. McVitty; Klaus Knorr; Richard A. Falk; Richard J. Barnet; Fred Charles Ikle; Roger Fisher; Kenneth E. Boulding; P. N. Rosenstom-Rodan; U Thant; Gustavo Lagos; Emile Benoit.
- Falk, Richard A. and Saul H. Mendlovitz, eds. REGIONAL POLITICS AND WORLD ORDER. San Francisco: W. H. Freeman & Co., 1973. A continuation of the STRATEGY OF WORLD ORDER series.
Contributors: Leonard Binder; Kay Boals; Michael Brecher; Hedley Bull; Louis J. Cantori; Inis L. Claude, Jr.; Robert W. Gregg; Ernst B. Haas; Andrzej Korbonski; Leon N. Lindberg; George Liska; Roger D. Masters; Lynn H. Miller; Joseph S. Nye; Bruce M. Russett; Stuart A. Scheingold; Steven L. Spiegel; W. Warren Wagar; Ronald Yalem; Oran B. Young; William Zartman.
- Fogelson, Robert and Richard Rubenstein. MASS VIOLENCE IN AMERICA. 43 Volumes. New York: Arno Press, 1970.
- Institute for Strategic Studies. THE MILITARY BALANCE. Annual, since 1959-60. Published by the Institute for Strategic Studies, 18 Adam Street, London, WC2N 6AL, England. Annual estimates of the military strength of nations. 1970-71 edition was 126 pp., \$2.50.

- International Peace Research Association. IPRA STUDIES IN PEACE RESEARCH:**
(#1) PROCEEDINGS OF THE INTERNATIONAL PEACE RESEARCH ASSOCIATION INAUGURAL CONFERENCE-1965; (#2) PROCEEDINGS OF THE IPRA SECOND GENERAL CONFERENCE-1967--Volume I, Studies in Conflict, Volume II, Poverty, Development and Peace; (#3) PROCEEDINGS OF THE VIENNA CONFERENCE-1968--Cooperation in Europe; (#4) PROCEEDINGS OF THE IPRA THIRD CONFERENCE-1969--Volume I, Philosophy of Peace Research, Volume II, The International System, Volume III, Case Studies, Simulations & Theories of Conflict; (#5) PROCEEDINGS OF THE FOURTH IPRA CONFERENCE-1973; (#6) PROCEEDINGS OF THE IPRA FIFTH GENERAL CONFERENCE-1974. Series nos. 1-2,4; Assen, The Netherlands: Royal Van Gorcum Ltd, Assen, 1966, 1968, 1970. Series nos. 3, 5, 6: Oslo: IPRA, 1969, 1973, 1974.
- Israel, Fred L, ed. MAJOR PEACE TREATIES OF MODERN HISTORY, 1648-1966. 4 Volumes. Introduction by Arnold Toynbee. New York: Chelsea House-McGraw Hill, 1967.**
- National Commission on the Causes and Prevention of Violence: REPORTS. Vols. I-XIII and FINAL REPORT. Washington, D.C.: U. S. Government Printing Office, 1969. Also, separately by various publishers. Selections from Graham & Gurr, VIOLENCE IN AMERICA included in bibliography: see, J. C. Davies, T. R. Gurr, and R. Tanter.**
- Stockholm International Peace Research Institute (SIPRI). WORLD ARMAMENTS AND DISARMAMENT: SIPRI YEARBOOK (title varies). Published annually since 1969 (but not for 1971) in Stockholm and N. Y. New York: Humanities Press. Material on world military expenditure, technological arms race, disarmament, European security, militarization of the oceans, nuclear test ban, etc.**
- United States Arms Control and Disarmament Agency. DOCUMENTS ON DISARMAMENT. Annually since 1960. Contains basic documents on arms control and disarmament developments during each year, printed chronologically. Indexed; bibliography; list of international organizations, conferences and persons. Washington, D.C.: U. S. Government Printing Office; 1972 edition contains 959 pp., +xviii.**
- Walker, Charles, series editor. MONOGRAPH SERIES ON NONVIOLENT ACTION. Haverford, Pa.: Center for Nonviolent Conflict Resolution. Series is available from the editor. Haverford College, Haverford Pa. 19141. Included are: A. Paul Hare, A FUNCTIONAL ANALYSIS OF NONVIOLENT DIRECT ACTION: Sidney Waldman, Susan Richards and Charles Walker, THE EDGEWOOD ARSENAL AND FORT DETRICK PROJECTS: AN EXCHANGE ANALYSIS; Dean MacCannell, NONVIOLENT ACTION AS THEATER: Herbert Kritzer, FASTING; A. Paul Hare, et al., KENT STATE: THE NONVIOLENT RESPONSE.**

Periodicals and Serials

- ARMS CONTROL AND DISARMAMENT; see under "Bibliographies.
- ARMS CONTROL AND NATIONAL SECURITY. Editor: D. G. Brennan. Published: Pergamon Press, Maxwell House, Fairview Park, Elmsford, N.Y. 10523; also, Headington Hill Hall, Oxford OX3 OBW, England, U.K.
- BULLETIN OF PEACE PROPOSALS. Quarterly. Edited by the International Peace Research Institute, Oslo; Mail address: P. O. Box 5052, Oslo 3, Norway. Publisher: Universitetsforlaget, P. O. Box 307, Blindern, Oslo 3, Norway; or P. O. Box 142, Boston, Mass. 02113, U.S.A. Subscription \$10.00/year.
- COOPERATION AND CONFLICT. Nordic studies in international politics. Published by the Nordic Committee for the Study of International Politics. Quarterly since 1965. Universitetsforlaget, P. O. Box 142, Boston, Mass., 02113; Box 307, Oslo 3, Norway. \$6.50/year.
- GANDHI MARG. Journal of the Gandhi Peace Foundation. Quarterly. Vol. 1: 1957. Editors: G. Ramachandran and T. K. Mahadevan. Publ. by T. K. Mahadevan for the Gandhi Peace Foundation, 221-223 Deen Dayal Upadhyaya Marg, New Delhi 110-001, India. \$2.50/year. In English.
- GUERRES ET PAIX/WARS AND PEACE. Quarterly. Editors: Gaston Bouthoul and Louise Weiss. French Institute of Polemology, 15 Avenue du President Wilson, 75 Paris (6e), France. Text in French, summaries in English, German and Spanish. Vol. I--1966. \$6.00/year.
- HERALD OF PEACE AND INTERNATIONAL ARBITRATION. Published irregularly since 1819 by the International Peace Society, 195-7 Walworth Road, London-S. W. 1.
- INSTANT RESEARCH ON PEACE AND VIOLENCE. Quarterly since 1971. Editor: Raimo Vayrynen, Tampere Peace Research Institute, Tammelanpuistikatu 58 BV, 33 100 Tampere 10, Finland. Individuals: Fmk. 20(U.S. \$5), institutions Fmk 28(U.S. \$7).
- INTERCOM. A resource guide and program catalyst on War/Peace issues. Approx. 6/year. Edited, Center for War/Peace Studies, 218 East 18th Street, New York, N.Y. 10003.
- INTERNATIONAL ASSOCIATIONS. Monthly. Union of International Associations, 1 rue aux Laines, 1000 Brussels, Belgium. Subscription \$11.000/year.
- INTERNATIONAL INTERACTIONS: A Transnational Multidisciplinary Journal. Volume 1, Number 1: January, 1974. Four issues per volume. Editor: Edward E. Azar, Studies of Conflict and Peace, Department of Political Science, University of North Carolina at Chapel Hill, N. C. 27514. Published by Gordon and Breach Science Publishers, Ltd. 440 Park Avenue South, New York, N.Y. 10016. Individual subscriptions: \$12.00/volume.
- INTERNATIONAL JOURNAL OF GROUP TENSIONS. An interdisciplinary quarterly devoted to the study of conflict and violence in human relationships. 1971. Official publication of the International Organization for the Study of Group Tensions, Inc., 7 West 96th Street, New York, N.Y., 10025. Editor: Benjamin B. Wolman. Publ. by Sage Publications. Subscriptions: Institutions \$20, individuals \$12, and students \$9.
- INTERNATIONAL ORGANIZATION. Quarterly. Sponsored by the World Peace Foundation and the Univ. of Wisconsin, Journals Department, University of Wisconsin Press, Box 1379, Madison, Wisconsin 53701. Individuals \$10.00/year.

- INTERNATIONAL PEACE RESEARCH NEWSLETTER.** Issued approx. 6 times per year by the International Peace Research Association. Managing Editor: M. Rafiq Khan, Gandhian Institute of Studies, P. O. Box 116, Rajghat, Varanasi-221001, India. U. S. Editor: Elise Boulding, Institute of Behavioral Science, Bldg. 3, University of Colorado, Boulder, Colorado 80302. Subscription \$5.00/year for non-members.
- INTERNATIONAL PEACE STUDIES NEWSLETTER.** Center for Peace Studies, University of Akron, Ohio 44325; published quarterly; no subscription fee.
- INTERNATIONAL STUDIES QUARTERLY.** Official Journal of the International Studies Association; Sage Publications, Inc., 275 South Beverly Drive, Beverly Hills, California 90212; annual subscription: Individual-available through membership in ISA only.
- JOURNAL OF ARMS CONTROL.** An Applied Research Quarterly. Vol. I:1963. Published by the Institute for Arms Control and Peace Research, P. O. Box 1106, Ann Arbor, Michigan.
- JOURNAL OF CONFLICT RESOLUTION, THE.** Research on War and Peace Between and Within Nations. Quarterly. Vol. I, #1: March, 1957. Editor: Bruce M. Russett, 124 Prospect Street, Yale University, New Haven, Connecticut 06520. Sage Publications, Inc., P. O. Box 776, Beverly Hills, California 90212. Subscription: \$12/year.
- JOURNAL OF PEACE RESEARCH.** Quarterly since 1964. Edited at the International Peace Research Institute, Oslo, by Johan Galtung. Published by Universitetsforlaget, P. O. Box 307, Blindern, Oslo 3, Norway or P. O. Box 142; Boston, Massachusetts 02113. Subscription \$6.00/year.
- JOURNAL OF PEACE SCIENCE:** An International Journal of the Scientific Study of Conflict and Conflict Management. Biannually. Volume I, No. 1, Autumn, 1973. Published by the Peace Science Division of the World Friends Research Center in collaboration with the Department of Peace Science of the University of Pennsylvania and the Peace Science Society (International). Editor: Walter Isard, University of Pennsylvania. \$12.00/volume.
- JOURNAL OF POLITICAL AND MILITARY SOCIOLOGY.** An International and Interdisciplinary Biannual Publication. Editor: George A. Kourvetaris, Department of Sociology, Northern Illinois University, Dekalb, Illinois, 60115. Volume I--Spring 1973. \$7.50/year, students \$6.50.
- LATIN AMERICA AND EMPIRE REPORT.** Monthly (formerly, NACLA Newsletter). Published by the North American Congress on Latin America (NACLA): P. O. Box 57, Cathedral Park Station, New York, N.Y. 10025; P. O. Box 226, Berkeley, California 94701. Research on U. S. imperialism, with special attention to Latin America. \$5.00/year.
- OUR GENERATION.** Formerly, OUR GENERATION AGAINST NUCLEAR WAR. Published quarterly since Fall, 1961. Current editor: Dimitrios Roussopoulos, 3934 rue St. Urbain, Montreal 131, Canada. \$5.00/year.
- PEACE AND CHANGE.** A Journal of Peace Research, sponsored by the Conference on Peace Research in History. Managing Editor, Han-shen Lin, Sonoma State College, 1801 East Cotati Avenue, Rohnert Park, California 94928. Annual subscription: Individual-\$7.50, student-\$3.00. Approx. 3 times/year.
- PEACE AND THE SCIENCES** (Text in English and German). Quarterly. Published by the International Institute for Peace (Vienna). Müllwaldplatz 5, A-1040, Vienna, Austria. \$1.60/year.

- PEACE NEWS, for nonviolent revolution. Weekly, since 1927. Published by Peace News, Ltd. at 5 Caledonian Road, London N1, England. 1 year outside U. K. by seamaill: \$10.30.
- PEACE RESEARCH. Quarterly journal of original research on the problem of war (begun November 1969, formerly monthly). Edited at: Canadian Peace Research Institute, 119 Thomas Street, Oakville, Ontario, Canada. Publishes reports of research in progress. Current issues available free to any interested person or institution.
- PEACE RESEARCH ABSTRACTS JOURNAL; see under "Bibliographies."
- PEACE RESEARCH REVIEWS. 6 issues/vol. since 1967. Vol. V, #1; February 1974. Co-editors: Alan and Hanna Newcombe. One article or topic per issue. Editorial Offices: 25 Dundas Ave., Dundas, Ontario, L9H 4E5, Canada. Published by Canadian Peace Research Institute, Oakville, Ontario, Canada. \$10.00/volume, but \$7.00 if pre-paid.
- PEACE RESEARCH IN JAPAN. Edited by the Japan Peace Research Group, c/o Prof. Takeshi Ishida, Institute of Social Science, University of Tokyo, Hongo 7-3-1, Bunkyo-ku, Tokyo, Japan.
- PEACE SCIENCE SOCIETY (INTERNATIONAL) PAPERS. Issued annually, beginning 1964. Walter Isard and Julian Wolpert, Peace Science Society, Department of Regional Science, University of Pennsylvania, Philadelphia, Pennsylvania 19104. Published following the international conference. \$6.00/volume.
- SCIENCE AND PUBLIC AFFAIRS: BULLETIN OF THE ATOMIC SCIENTISTS. (Formerly, BULLETIN OF THE ATOMIC SCIENTISTS.) Monthly, Sept.--June. Founded 1945. Editor: Richard S. Lewis. Published: Education Foundation for Nuclear Scientists, 935 E. 60th Street, Chicago, Illinois 60637. \$8.50/year.
- XX CENTURY AND PEACE. Bulletin of the Soviet Peace Committee. Monthly. (1970--continues XX CENTURY AND WORLD PEACE.) Published by Moscow News, 16/2 Gorky St., "Izvestia" Printshop, Moscow, USSR. Published in Russian, French, German, English and Spanish.
- UNITAR NEWS. Quarterly. Vol. 5 is 1973. Editor: Christina McDougal, United Nations Institute for Training and Research (UNITAR), 801 United Nations Plaza, New York, N.Y. 10017. Free. Editions in English and French.
- VISTA OF THE UNA. Magazine of the United Nations Association of the U.S.A. Bimonthly since 1965. Editor: Albert H. Farnsworth, UNA--USA, 345 East 46th St., New York, N.Y. 10017. \$5.00/year.
- WAR/PEACE REPORT. Bimonthly. Edited by: Center for War/Peace Studies, 218 East 18th Street, New York, N.Y. 10003; Gordon and Breach Publishers. Subscription rates per volume: Libraries and institutions--\$19.50, U.S./Canada; \$23.00 GB; Students (full-time)--\$5.00, U.S./Canada; \$8.50, Great Britain/elsewhere; Individuals (who warrant the journal is for their own use and order direct from the publisher) \$9.50, U.S./Canada; \$13.00 GB/elsewhere; Single copies, \$1.25.
- WAR RESISTANCE. Journal of the War Resisters' International. Quarterly. Published since 1971. 3, Caledonian Road, London, N. 1 England, U.K. 80p (U.K.)/year.
- WIN: PEACE AND FREEDOM THROUGH NONVIOLENT ACTION. Weekly since 1965. Edited and Published by: War Resisters League, 339 LaFayette St., New York, N.Y. 10001. \$7.00/year.

WORLD AFFAIRS. Quarterly. The "oldest journal of international affairs published in the U. S." Founded, 1834 as the ADVOCATE OF PEACE, not published during 1878-1884. Cornelius W. Vable, Jr., managing editor. Published by the American Peace Society, 1307 New Hampshire Avenue, N.W., Washington, D. C. Individuals \$5.00/year; institutions, \$7.50.

WORLD AFFAIRS DIGEST; see under "Bibliographies."

WORLD POLITICS: A Quarterly Journal of International Relations. Quarterly since 1948. Editor: Klaus Knorr. Published: Princeton University Press, Box 231, Princeton, N.J. 08540. \$9.00/year.

BIBLIOGRAPHIES AND ABSTRACTS ON WORLD CONFLICT AND PEACE

Topical Directory

I-War/Peace Research

- Anthropology: see Divale
Arms Control & Disarmament: see, ARMS CONTROL AND DISARMAMENT (journal).
Conflict: see, Barringer, Caplow, Center for War/Peace Studies (2 entries), Gurr (Violence), Legault (Peace-Keeping), and JOURNAL OF PEACE RESEARCH.
Foreign Policy & International Relations: see, Angell, Dexter, Jones and Singer, Kreslins, and McGowan and Shapiro.
Games & Simulation: Foreign Policy Assoc., Gibbs, Nesbitt (1974).
IGO's and INGO's: see, Haas, INTERNATIONAL ORGANIZATION, Keokane (Transnational).
Nonviolence and Protest: see Blumberg, Carter, Denisoff, Hyatt, Miller, Ria, and Vir (on Gandhi).
Military Institutions: see, Crawford, Lang, and Little.
Peace Research: see, Aggarwal, Cook (2 entries), Newcombe and Newcombe, PEACE RESEARCH ABSTRACTS JOURNAL, Pickus and Woito, Senghaas, WORLD AFFAIRS DIGEST.
Revolution: see, Bienen, Dunn.
Sociology: see, Angel, Bramson, Lang Bramson, Lang.
War: see, Bramson, Coals (1971), Crawford, Divale, Lang, Little, Miller and Wright.

II-Bibliographies on Specific World Conflicts

- Arab-Israeli Conflict: see, Grech, Howard, Middle East Research and Information Project.
Vietnam War: Lietenburg.

III-Other Resources

- Directories to Peace Research Institutions: Center for War/Peace Studies (1972), Communications Institute, Pickus and Woito, and UNESCO.
Resources for Teaching: see, Beitz, Center for War/Peace Studies (2 entries), Dougall (films), ERIC, Foreign Policy Association, and Nesbitt (2 entries).

Aggarwal, Lalit K. "Peace Science: A Bibliography." Mimeo. Philadelphia: Dept. of Peace Science, University of Pennsylvania, 1974; x + 58 pp. Approximately 600 entries consisting largely of journal articles are listed in three formal classifications and referenced by 23 topical categories. Additional sections list "data sources" and "serials" related to peace science. Available from the author: Dept. of Peace Science, McNeil Building, University of Pennsylvania, Philadelphia, Pa. 19174, U. S. A. Individuals: \$2.00; Institutions: \$4.00.

- Angell, Robert C. "The Sociology of International Relations: A Trend Report and Bibliography." *CURRENT SOCIOLOGY*, XIV, No. 1, 1966, 5-62. Bibliography was prepared for the International Sociological Association, and was derived largely from THE INTERNATIONAL BIBLIOGRAPHY OF SOCIOLOGY, SOCIOLOGICAL ABSTRACTS, and INTERNATIONAL POLITICAL SCIENCE ABSTRACTS. Thus the 448 entries primarily include journal articles.
- ARMS CONTROL AND DISARMAMENT: A Quarterly Bibliography with Abstracts and Annotations. Edited by: U. S. Arms Control and Disarmament Agency. Published, Winter 1964-65 to Spring 1973. Washington, D. C.: U. S. Government Printing Office.
- Barringer, Richard E. and Robert K. Ramers. Bibliography, pp. 269-87 in *PATTERNS OF CONFLICT*. Cambridge: MIT Press, 1972.
- Beitz, Charles R.; A. Michael Washburn and Thomas G. Weiss, eds. *PEACE STUDIES: COLLEGE COURSES ON PEACE AND WORLD ORDER*. New York: Institute for World Order, 1973. \$2.00.
- Bienen, Henry. *VIOLENCE AND SOCIAL CHANGE: A REVIEW OF CURRENT LITERATURE*. Published for the Adlai Stevenson Institute of International Affairs. Chicago: Chicago University Press, 1968. See esp. bibliography, pp. 107-115.
- Blumberg, Herbert, ed. "Annotated Bibliography of Serials concerned with the Non-violent Protest Movement." *SOCIOLOGICAL ABSTRACTS*, XVII, No. 4 (xxi-xxxvi) and No. 5 (xxxix-xxx), 1969.
- Bramson, Leon and George W. Goethals. "Selected Bibliography," in *WAR: STUDIES FROM PSYCHOLOGY, SOCIOLOGY, ANTHROPOLOGY*, Revised Edition. New York: Basic Books, 1968. Pp. 429-434.
- Caplow, Theodore. "Bibliography on Coalitions in Triads," in *TWO AGAINST ONE*. Englewood Cliffs, N.J.: Prentice-Hall, 1968. Pp. 168-176.
- Carter, April; David Hoggett and Adam Roberts. *NON-VIOLENT ACTION, THEORY AND PRACTICE: A SELECTED BIBLIOGRAPHY*. London: Housmans, 1970 (orig. 1966); also Haverford, Pa.: Center for Nonviolent Conflict Resolution, Haverford College, 1970.
- Center for War/Peace Studies. *CONFLICT: A GUIDE TO SELECTED CURRICULUM MATERIALS*. New York: Center for War/Peace Studies, 1973. "The results of classroom testing of available curriculum materials intended to continue curriculum improvement in the area and stimulate greater use of already available materials.
- Center for War/Peace Studies. *CURRICULUM MATERIALS ON WAR, PEACE, CONFLICT AND CHANGE: AN ANNOTATED BIBLIOGRAPHY*, with a listing of Organizational Resources. May, 1972.
- Communications Institute. *DIRECTORY OF PEACE AND CONFLICT PROGRAMMES*, 1974. Available from: Communications Institute, Academy for Educational Development (680 Fifth Avenue, New York, N.Y. 10019, U.S.A.). \$2.50. A listing of addresses, program descriptions and major publications of more than 100 education and research organizations having a significant interest in peaceful resolution of international conflict.
- Cook, Blanche, Wiesen. *BIBLIOGRAPHY ON PFACE RESEARCH IN HISTORY*. Santa Barbara, California: Clio Press, 1969.

- Cook, Blanche Wiesen; Charles Chatfield and Sandi Cooper. THE GARLAND LIBRARY OF WAR AND PEACE. A collection of 360 titles bound in 328 volumes. (Garland Publishing, Inc., 24 West 45th Street, New York, N.Y. 10036) 1971. This volume lists and describes the 360 titles, 13 of which are listed in this bibliography; see: N. Angell, C. J. Cadoux, E. Durkheim, M. Gandhi, R. Gregg, I. Kant, M. Khadduri, P. Noel-Baker, B. Russell, C. Saint-Simon, K. Shridharani, M. Sibley, and L. Tolstoy.
- Crawford, Elizabeth T. THE SOCIAL SCIENCES IN INTERNATIONAL AND MILITARY POLICY: AN ANALYTIC BIBLIOGRAPHY. Washington: Bureau of Social Science Research, Inc., 1965.
- Denisoff, R. Serge. SONGS OF PROTEST: WAR AND PEACE--A BIBLIOGRAPHY AND DISCOGRAPHY. (The role of music in America's anti-war movements from the Revolutionary War to the present.) War/Peace Bibliography Series #1. Santa Barbara, California: American Bibliographical Center--Clio Press, 1973. 88 pp.
- Dexter, Byron. THE FOREIGN AFFAIRS 50-YEAR BIBLIOGRAPHY: NEW EVALUATION OF SIGNIFICANT BOOKS ON INTERNATIONAL RELATIONS: 1920-1970. Ann Arbor: R. R. Bowker, 1972. 936 pp.
- Divale, William Tulio. WARFARE IN PRIMITIVE SOCIETIES: A BIBLIOGRAPHY. War/Peace Bibliography Series #2. Santa Barbara, California: American Bibliographical Center--Clio Press, 1973. 152 pp.
- Dougall, Lucy. THE WAR PEACE FILM GUIDE. Revised Edition. Chicago: World Without War Publications, 1973. Annotated listings of over 200 films, sources and bibliography.
- Dunn, John. "Bibliography: A Guide to Further Readings," in MODERN REVOLUTIONS: AN INTRODUCTION TO THE ANALYSIS OF A POLITICAL PHENOMENA. New York: Cambridge University Press, 1972, 295-335. The bibliography is organized by topical categories in the history and analysis of revolution.
- ERIC/ChESS: Educational Resources Information Center, Clearinghouse for Social Studies/Social Science Education. ERIC/ChESS is one of 16 clearinghouses in a nation-wide information network which abstracts and indexes significant, timely educational materials such as research reports, bibliographies, curriculum guides, curriculum materials analyses, conference papers, and books. A monthly index, RESEARCH IN EDUCATION, contains abstracts of these materials which are also indexed by subject, author, and institution. A research and referral service for questions related to social studies/social science education is available through ERIC/ChESS. A computer retrieval system includes descriptors which are relevant to world conflict and global dimensions such as "War," "Peace," and "World Problems." Publications of ERIC/ChESS include GLOBAL DIMENSIONS IN THE NEW SOCIAL STUDIES by John H. Spurgin and Gary R. Smith. This 159 page document consists of the following: Part I: Analyses of the Global Dimension in 14 National Social Studies Projects. Part II: An annotated list of (22) Simulation/Games with Global Dimensions. For further information write: User Services, ERIC/ChESS, 855 Broadway, Boulder, Colorado 80302.

- Foreign Policy Association. "Bibliography on Simulation." SOCIAL EDUCATION, No. 33, February 1969, 195-199. Sections on resource organizations, simulation games, films, and books. Over 100 entries. Simulation games section contains descriptions and addresses for each game.
- Gibbs, G. I., ed. HANDBOOK OF GAMES AND SIMULATIONS EXERCISES. Beverly Hills: SAGE Publications, 1974. An annotated history of nearly 2,000 games. Includes sections on games relevant to conflict and peacemaking.
- Grech, Anthony P. "Selected Bibliography on the Middle East Crisis," in Quincy Wright, THE MIDDLE EAST: PROSPECTS FOR PEACE, BACKGROUND PAPERS AND PROCEEDINGS OF THE THIRTEENTH HAMMARSKJOLD FORUM. Published for the Association of the Bar of the City of New York. Dobbs Ferry, N.Y.: Oceana Publications, Inc., 1969, 87-107.
- Gurr, Ted Robert, compiler. "A Historical and Comparative Bibliography of Group Conflict and Violence," in Hugh Davis Graham and Ted Robert Gurr, VIOLENCE IN AMERICA: HISTORICAL AND COMPARATIVE PERSPECTIVES. Revised Edition. National Commission on the Causes and Prevention of Violence. New York: Bantam Books, 1970, 823-840.
- Haas, Michael. INTERNATIONAL ORGANIZATIONS AND INSTITUTIONS BIBLIOGRAPHY. Stanford, Calif.: Hoover Institution Press, Stanford University, 1971, 944 pp. Nearly 8,000 references classified into approximately 300 categories. Topics include: League of Nations, U. N., Peacekeeping, Peace Movement, Proposals for World Government.
- Howard, Harry N. THE MIDDLE EAST: A SELECTED BIBLIOGRAPHY OF RECENT WORKS, 1960-70. Washington, D.C.: The Middle East Institute, 1970. (Supplements also available for 1970-72 & 1972-73. Write: Middle East Institute, 1761 N Street, N.W., Washington, D. C. 20036.)
- Hyatt, John, compiler. PACIFISM: A SELECTED BIBLIOGRAPHY. London: Housmans, 1972.
- INTERNATIONAL ORGANIZATIONS. "Selected Bibliography." Volume XXVIII, No. 2, Spring 1974, 297-311. Major topics include: General, United Nations, and Regional Matters.
- Jones, Susan D. and J. David Singer. BEYOND CONJECTURE IN INTERNATIONAL POLITICS: ABSTRACTS OF DATABASED RESEARCH. Itasca, Illinois: F. E. Peacock, 1972.
- JOURNAL OF PEACE RESEARCH. "Book Notes," annotated listings of recent books published each issue.
- Keohane, Robert O. and Joseph S. Nye, Jr., compilers. "Selected Bibliography," in TRANSNATIONAL RELATIONS AND WORLD POLITICS. Cambridge, Mass.: Harvard University Press, 1971, 399-408.
- Kreslins, Janis A., et al., eds. "Recent Books on International Relations," annotated in each issue of FOREIGN AFFAIRS. See listing under "Periodicals and Serials."
- Lang, Kurt. MILITARY INSTITUTIONS AND THE SOCIOLOGY OF WAR: A REVIEW OF THE LITERATURE WITH ANNOTATED BIBLIOGRAPHY. Beverly Hills: SAGE Publications, 1971.
- Legault, Albert. PEACE-KEEPING OPERATIONS: BIBLIOGRAPHY. Paris: International Information Center on Peace-keeping Operations (16 Rue Hainelin, Paris 16^e), 1967. 203 pp.

- Leitenberg, Milton and Richard Dean Burns. THE VIETNAM CONFLICT: ITS DIMENSIONS, POLITICAL TRAUMAS, AND MILITARY DEVELOPMENTS. A bibliography of over 2,300 entries. War/Peace Bibliography Series #3. Santa Barbara, Calif.: American Bibliographical Center--Clio Press, 1973. 184 pp.
- Little, Roger W., ed. "General Bibliography" and "Bibliography of the Inter-University Seminar on Armed Forces and Society," in HANDBOOK OF MILITARY INSTITUTIONS. Beverly Hills: SAGE Publications, 1971.
- McGowan, Patrick J. and Howard B. Shapiro. THE COMPARATIVE STUDY OF FOREIGN POLICY: A SURVEY OF SCIENTIFIC FINDINGS. Sage Library of Social Research--Volume 4. Beverly Hills: SAGE Publications, 1973.
- Middle East Research & Information Project. "MERIP Reading Guide," MERIP REPORTS, No. 28, May 1974, 11-22. Available: P. O. Box 48, Cambridge, Mass., 02138; and, P. O. Box 3122, Columbia Heights Station, Washington, D. C. 20010. Presented as "an introductory reading list. . . prepared from an anti-imperialist perspective."
- Miller, William Robert, ed. and compiler. "Bibliography of Books on War, Pacifism, Non-Violence and Related Studies," in Peter Mayer, ed. THE PACIFIST CONSCIENCE. New York: Holt, Rinehart & Winston, 1966, 440-478, includes bibliographic index.
- Nesbitt, William A. "Simulation Games and a Global Perspective," and "Finding Out More" in "Teaching Global Issues Through Simulation," issue of INTERCOM, No. 75, Summer 1974, 24-32. Descriptions of games and related materials.
- Nesbitt, William A., ed. TEACHING ABOUT WAR AND ITS CONTROL: A SELECTIVE ANNOTATED BIBLIOGRAPHY FOR THE SOCIAL STUDIES TEACHER. Albany, N.Y.: The University of the State of New York, 1972. Available from: Center for International Programs and Comparative Studies, The State Education Department, Albany, New York, 12224. Includes entries for films, simulations, audiovisual materials and resource organizations as well as printed materials. 93 pp.
- Newcombe, Hanna and Alan. PEACE RESEARCH AROUND THE WORLD. Oakville, Ontario: Canadian Peace Research Institute, 1969. "References," pp. 204-275, contains 626 entries.
- PEACE RESEARCH ABSTRACTS JOURNAL. Monthly since June 1964. Editors: Alan and Hanna Newcombe. Oakville, Ontario: Canadian Peace Research Institute Press. 119 Thomas St. Oakville, Ontario, Canada. Annual subscription: Individual-\$40.00 Institution-\$80.00. The standard reference work in the peace research field, PRAJ contains abstracts of papers published since 1945, anywhere in the world, on the general topics of peace/war, international relations, etc." An official publication of the International Peace Research Association.
- Pickus, Robert and Robert Woiito. TO END WAR--AN INTRODUCTION: IDEAS, BOOKS, ORGANIZATIONS, WORK THAT CAN HELP. Revised Edition. World Without War Council publication. New York: Harper & Row, 1970. A reference book to some organizations, literature and teaching aids relevant to peace & war studies. Still useful, although somewhat dated.
- Rai, Hira. BIBLIOGRAPHY ON NONVIOLENCE AND SATYAGRAHA. Introduction by Sugata Dasgupta. Rajghat, Varabasi, India: Navachetna Prakashan, for the Gandhian Institute of Studies, 1971. 109 pp.

- Senghaas, Dieter. "Bibliography: Recent Peace Research Books in the Federal Republic of Germany by German Authors," JOURNAL OF PEACE RESEARCH, X, No. 3, 1973, 317-318. (Ref. to works in German.)
- UNESCO. "International Repertory of Institutions for Peace and Conflict Research." REPORTS AND PAPERS IN THE SOCIAL SCIENCES, No. 28. Paris: UNESCO, 1973. \$3.20. 91 pp. Although this is dated with information made available in 1971, this is probably the most comprehensive international listing of such organizations currently available.
- Vir, Dharma. GANDHI BIBLIOGRAPHY. Chandigarh (Punjab, Haryana & Himachal Pradesh), India: Gandhi Smarak Nihi, 1967. 575 pp. The selections are "limited to books and parts of books by and on Gandhi published in English. . ." 3485 entries include books with forewords by Gandhi, studied by Gandhi, and relevant researches completed or pending in Indian Universities.
- WORLD AFFAIRS DIGEST: CURRENT THOUGHTS ON PEACE AND WAR. Published irregularly. Wisconsin State University, Department of Political Science, Oshkosh, Wisconsin, 54901; L. Larry Leonard, ed. Institutions-\$20.00; individuals-\$6.00. Contains abstracts on peace and war under topics, also author index.
- Wright, Quincy. "Select Bibliography on War, 1945-64." Appendix H to "Commentary on War Since 1942" in Q. Wright, A STUDY OF WAR, 1965, 1564-1577. ". . .designed to include only the most important books relevant to war that have been published in English since 1945. . ."